U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE HATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN. ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT, NECESSARILY REPRESENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSIÇION OR POLICY INTERSTATE DISTRIBUTION OF STUDENT FINANCIAL AID FUNDS Ъy John B. Lee Education Commission of the States Denver, Colorado "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM " · · · رو. U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE HATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO'S DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT, NECESSARILY REPRESENT OF POINTS OF POLICY POLICY OF POLICY INTERSTATE DISTRIBUTION OF STUDENT FINANCIAL AID FUNDS by John B. Lee Education Commission of the States Denver, Colorado "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Deli. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM" 1601031 9 opportunity for everyone to attend some form of postsecondary education. Federal and state governments have joined with institutions in this effort over the last twenty years. The basic goal is to make college accessible to poor people. Prior to 1957, there was very little federal presence in the the affairs of postsecondary education with the massive exception of the Veterans Benefits Program. The federal presence grew in response to a number of problems. In 1957, it was the fear of Russian superiority in space that drove Congress to pass the first Office of Education student aid legislation. In the '60s, the drive for civil rights spawned a number of programs aimed at helping to get poor and minerity students enrolled in college. The crowning effort was the Basic Educational Opportunity Grant Program authorized in 1972. The development of these programs has affected higher education in a number of ways — from the nature of the student body to the educational goals of the institutions. The states have worked in a number of different ways to help improve educational opportunity. The expansion of low-tuition community colleges and public four-year schools in the states was one of the highlights of the '50s and '60s. In the '70s, the states began to develop state student aid programs at a rapid rate. These changes had a profound effect on the nature of higher education in this country, opening the doors to anyone who could benefit from this experience. The current period of slow growth promises more reliance on student financial aid as the central mechanism to assure educational opportunity. There is not the increasing demand for class space to warrant the development of many new low tuition institutions. Given this assumption, it is necessary to investigate the availability of educational opportunity to decide how student aid programs should be modified to assure continued educational opportunity in this country. It is the premise of this paper that as the nation has invested increasing emounts of money in reaching the goals of student access to postsecondary education and student choice of institutions, close attention has not been given to the geographical distribution of these funds. The result is that it may be much more difficult for students, or potential students, to finance their education in one state compared to another. It is the purpose of this paper to describe the distribution of student financial aid thinds at the state level and to identify some of the variables that are associated with the allocations of funds from the different programs. In order to do this, it is necessary to define a reasonable measure of educational opportunity. The basic goal of federal student aid policy has been to equalize financial opportunity to attend some form of postsecondary education. There are many possible ways to measure this equity. The procedure investigated in this paper is not price, or the loan-work burden a student faces when considering a school of a given cost. More formally, it is the cost of attendance minus the expected family contribution and the grant aid from all sources. Family contribution decreases as income increases and grants increase as income decreases. The effect is to provide, up to some maximum cost of attendance, an equalizing of the amount of the educational cost the student will have to finance through his own resources, i.e., work or loans. The less the total cost of the education, the less the student will need to finance himself. The importance of this concept is that it provides a measure of the combined effect of student aid programs. It also provides a measure of how fairly the student aid is distributed relative to cost of education and income of students. Currently, there is no way to assess the equity of the distribution of aid. States have been chosen as an important descriptive unit because they play a significant role is providing financing for postsecondary education which has a major impact on the degree to which student access and choice can be realized. States are spending in excess of \$23 billion in general support of higher education in the country. That compares to an estimated \$13 billion from all federal sources combined (Congressional Budget Office, 1977). In order to understand the impact of federal student financial aid programs, it is necessary to understand the state role. The two efforts intereact to provide an ultimate price to the student which in operational terms is the definition of educational opportunity. It is not enough to describe the effect of federal programs in isolation from other factors that influence price to the student. Reporting the national averages for students served by the federal programs overlooks the problems faced by students in different parts of the country caused by imperfect distribution of student aid dollars relative to the need of students. Several sections follow in this paper. The first reviews the work done on measures of educational opportunity and analyzes the shortcomings of these approaches. The second section reviews the distribution of student aid dollars to states from all sources. It is clear that there are a number of disparities in the distribution. The third section describes the current programs supplying financial aid to students. The fourth section is a series of policy recommendations that would help improve the distribution of student aid dellars to states. ERIC ### MEASURES OF EDUCATIONAL GPPORTUNITY Public policy in achieving student access and choice has been hampered by we clear workable definition of the terms. The most widely accepted definition of student access was presented by the National Commission on Financing Postsecondary Education (1973). "Each individual should be to enroll in some form of postsecondary education appropriate to that person's needs, capability, and motivation." A closely allied concept is student choice which the Commission defined as follows. "Each individual should have a reasonable choice among those institutions of postsecondary education that have accepted him or her for admission." Both these goals depend in part on reducing the cost barriers that have traditionally kept low income students from attending schools of their choice. There is little argument with these general goals, but there are differences to be taken with their operationalism of these concepts. They suggest that student access is measured by the extent to which the student population and the college age population are similar with respect - income - racial composition - ethnic group - sex " - family residence Student choice, according to the National Commission, is measured by: - the extent to which persons from all income groups are enrolled in institutions with high, medium and low student charges - the distribution of low income students among the various institutional types. Participation rates are not a measure of educational opportunity. They are measures of people's response to a number of educational and non-educational opportunities that exist. There are factors such as labor market conditions, cultural preference and availability of institutions that modify college going rates in different states. Differences in participation rates by income level, region or race should not necessarily be taken as evidence that student aid programs and public tuition policy are providing different levels of educational opportunity. The National Commission definition is also explicitly tied to traditional college going age groups. That measure is no longer appropriate now that over 30 percent of the There is a very mixed picture of enrollment trends in the last few years. The number of people going to colleges has increased but the proportion of the age group going to school has decreased. The ratio of college graduates to the 22-year-old population has risen from 17.3 per 100 in 1961-62 to 23.4 in 1975-76 (National Center for Educational Statistics, 1977). NCES reports that the enrollment rates of Blacks have risen across the country — parity has nearly been reached. There is still a wide disparity in the participation rates in college by income categories. The difference between the highest (over \$30,000) and lowest income groups (0-\$3,000) is over 30 percentage points. Low-income students are more likely to attend a vocational, technical or two-year institution while the higher-income student is more likely to be enrolled in a four-year academic institution (Office of Planning and Budget Evaluation, 1977). The retention rate is much higher for high-income students than low-income. According to the census bureau, the percent of high school graduates enrolled in college was 33.7 percent in 1967 and 33.1 percent in 1976, a slight decrease overall. When the civilian
noninstitutional population was broken down by income, the percent with numbers enrolled full-time in college were: ~5. TARLE 1 | | 1976 - 197 | 75 1974 | 1973 | 1972 | 1971 | 1970. | 1967 | |---|-----------------|----------------------|--------|--------|----------|----------|----------| | Under \$5,000 | 17.5 - 17. | 214.6 | 14.7 | 16.3 | 16.2 | - 15.3 | .13.1 | | \$5,00 - 9,999 | 24.4 26. | 6 23.1 | 22.8 | 25.5 | 26.4 | 26.3 | 26.2 | | \$10,000 - 14,999 . | 33.0 33. | 4 31.2 | . 32.4 | 34.6 | 34.7 | 37.2 | 37.9 | | \$15,000 and over | 49.8 50. | 2 46.6 | 48.6 | 50.1 | 51.4 | 53.2 | , 53.9 | | Hedian income of families with | | • | • | | | > | | | members enrolled
full-time in
college | \$18,009 \$17,3 | 335 \$ 18,188 | ;
3 | 17,440 | \$17,008 | \$16,706 | \$16,620 | Table from Current Population Reports Series, No. 66, U.S. Department of Commerce, Bureau of the Census, Characteristics of American Children and Youth: 1976, p. 21 It is difficult to interpret these numbers. Basically, it is clear that the income group under \$5,000 is the only income category that has enjoyed an increase in participation fates. It is equally clear that relative to other income groups, they are still under-represented. At the same time, the median income of college attendees has increased, implying that there is an overall increase in incomes, especially at the upper end of the income scale. These data present a mixed picture. There is no indisputable evidence that public student aid folicy has made a great deal of difference in the aggregate attendance rates in college. There have been major economic and social changes that could be used just as well to account for the differences. These include the changes in draft law, a major recession, changes in employment rates and shifts in attitudes toward minority rights and opportunities. A number of variables have been identified by researchers as factors in the decision to attend college. There seems to be agreement that the following social and personal variables all play an important role (Fife, 1975). - parental encouragement to go to college - measures of aptitude and academic performance - parents educational level and number of books in the home - type of high school curriculum taken - family income. - academic motivation and plans to attend college while in high school - attendance of peers The factors vary and the amount of influence ascribed to each one varies, depending on the nature of the research approach and definition of the wariables used in the individual studies. There appears to be agreement that while financial factors play a role in the decision to attend college, it is not the critical variable. Jones W. Trent and Leland L. Medsker report that "In the final analysis it was not lack of finances that appeared to be primarily related to failure to attend college, but lack of interest" (1968, p. 259). Robert H. Berls reports a similar conclusion. "Objective factors such as lack of money do not seem to be of overwhelming importance, and the factors of inadequate academic background and lack of interest combined exceed lack of finances as a reason..." (Berls, 1969, p. 154). These studies were done with traditional students. Studies of students over 25 years of age report that they respond differently to educational opportunity than traditional students. John Bishop and Jane Van Dyke carried out a sophisticated national study using 1970 census data and report that the most important factors in attendance of adults is low-tuition and the existence of a two-year school within commuting distance. Availability of a four-year school had almost no impact on attendance. This may be explained by differences in cost of attendance and admission standards between the two types of schools, but the fact remains that 73 percent of the adults in the sample attended a two-year public school. Leo A. Munday, using different techniques and a different set of students which he labels "hontraditional students," reports similar results (1976). It may be that for adults and other nontraditional students, attendance is contingent upon the availability of a low cost, two-year school within commuting distance. Bishop and Van Dyke also identified personal characteristics of older students that are related to attendance. The older a person, the less likely they are to attend school. The presence of children, especially young children, also reduces the likelihood of attendance. Government and technical employees are more likely to attend than other employee categories. Finally, the availability of veterans' benefits results in greater probability of attendance. The older student is likely to be a part-time student. It is not clear from the study how many part-time students are aided by federal or state programs of student financial aid. The increasing proportion of independent students under 25 makes it difficult to decide what proportion of student aid is going to adults. The fact that availability of veterans' benefits triples the likelihood of attendance indicates that student aid could be of major importance in the college attendance decision for adults. John Bishop and Jane Van Dyke do not address the student aid question directly, but they point out that in terms of tuition, adults are twice as sensitive to changes in price as traditional students. Moving to the state level, there are several factors associated with overall attendance/rates. In 1971, the Carnegie Commission published The . Capitol and the Campus. In that report they found that statewide enrollment rates in postsecondary education were associated with high school retention rates, state expenditures on higher education and open access policies. The Education Commission of the States worked with a task force on student financial assistance at the same time (1971). In the report, it was pointed out that states differ significantly in the proportion of resident low income families, ranging from Connecticut with 18.2 percent to Mississippi with 52.7 percent. They found a direct relationship between this poverty measure and the proportion of 18- to 21-year-olds enrolled in coeffee. The states with low-income populations tend to have a lower proportion of students enrolled. This research was done based on the Fiscal Year 1969 appropriations, when the Office of Education distributed \$364 million in student financial aid. The 1970 census revealed wide interstate differences in enrollment rates. The differences are related to differences in per capita income and in the racial composition of the populations of states. There is a low enrollment rate in the Southeast which accounts for much of this difference. They are also closely related to high school graduation rates. The Carnegie Council concluded that a major part of the effort to equalize opportunities to enroll in colleges and universities must be directed toward improvements in secondary education that will increase the holding power of high schools (1975). The list of variables that influence participation rates needs to be expanded to include the following state level characteristics: - availability of two-year public colleges within commuting distance - graduation rates from high school in the state - racial composition of the state population - proportion of low income residents in the state. - per capita income. . Most of these results were based on 1970 census information and there is some chance that things have improved since then. In 1975, NCES made a student migration study. The following table presents the state residents #### TABLE 2 # STATE ENROLLMENT RATIOS | | 1975 State | State Residents Enrolled | 3, : :. | |------------------------------|--|-----------------------------------|----------------| | | Population Estimate | in Colleges Anywhere | Rattio | | Alabaria | 3,614,000 | 126,566 | | | -Alaska | -404,634 | 12,805 | 3.50 | | - Arizona - | 2,224,000 | 102,756 | 3.76
4:62 | | Arkansas | 2, 116,000 | 56,622 | 2.68 | | Colifornia | 21,133,000 | . 1,245,247 | 5.89 | | Colorado. | 2,534,000 | 100,662 | 3.97: | | Connecticut Delaware | 3,095,000 | 133,4 89 | 4.31 | | -Mashington, D.C. | 579,000 | 22,076 | 3.81 | | Florida | 716,000 | 26,391 | -3.68 | | Georgia | 8,345, 000
4,926, 000 | 271,048 | 3.25 | | Hawaii | 865,000 | 133,481 | 2.71 | | Idaho | 821,000 | 40,031 | / 4.63 | | Illinois' | 17,145,000 | 30,025 | 3.66 | | -Indiana | 5,311,000 | 462,044
155,578 | 4,15 | | Iowa- | 2,870,000 | 101,597 | 2.93 | | Kansas | 2,267,000 | 91,822 | 3.54
2.05 | | Kentucky | 3,396,000 | 95, 683 | 2.82 | | Louisiana | 3,791,000 | 115,673 | 3.05 | | Maine | 7.059.000 | 28,492 | 2.69 | | Maryland | 4,145,400 | 161,696 | 3.90 | | Massachusetts | 5,828,000 | 253,053 | 4.34 | | Michigan | 9,157,000 | 378,105 | 4.13 | | Minnesota | 3,926,000 | 163,646 | 4.17 | | *Hississippi
Hissouri | 2,346,000 | 85,632 | 3.65 | | -Montana | 4,763,000 | 169,550 | 3.56 | | Nebraska | 748,000
-1,542,000 | 26, 060 | 3.48 | | Nevada | 592,000 | 58,128 | 3.77 | | New Hampshire | 818,000 | 26,40 6 | 4.46 | | New Jersey | 7,316,000 | 25, 593
290, 890 | 3.13 | | - New Mexico | 1,147,000 | 41,924 | 3.98 | | -New York | 18,246,5 80 | 803,203 | 3.65°~
4.40 | | North Carolina | 5,451,000∖ | 197,014 | 3.61 | | North Kadota | (635,000 \ | 26,918 | 4.24 | | Ohio) | 10,729, 000 \ | 362,273 | 3.38 | | Oklahoma | 2,712,000 | 110,719 | 4.08 | | Oregon | 2,288,000 | 109,815 | 4.80 . | | Pennsylvania
Rhode Island | 11,829,000 | 368,437 | 3.13 | | South Carolina | 927,000 | 32,263. | 3.48 | | South Dakota | 2,818,000 \. | 108,008 | 3.83 | | Tennessee | 583,000 \
4,188,000 \ | 26,125 | 4.48 | | Texas | 12,237,000 | 146,131 | . 3.49 | | Útah | 1,206,000 | 511 ;539 | ,4.18 | | Yermont. |
471,000 | 77,863 | 6.46 | | Virginia: | 4,967,000 | 23,269 | 4.94 | | Washington . | 3,547,000 | 145,648
185,786 | 2.93 | | West Virginia | T4803,600 | 58,876 | 5.24
3.27 | | Wisconsin - | 4,606,000 | 202,342 | 4.39 | | Myoning . | 374,000 | 13,285 | 3.55 | | - | | | , | a high of 6.46 percent in Utah. In general, the low enrollment rates are in the South while the high ratios tend to held late. West. There is a relationship between the proportion of the states' population enrolled in college and the amount per \$1,000 income spent on postsecondary education (r= .392). This suggests two possibilities. First, the strong commitment to education is reflected in both a ligh propensity to attend college and a public willingness to spend on education. The second is that the provision of accessible low-cost public institutions increases attendance rates. I hasten to add that there is no relationship between the proportion of students enrolled in independent colleges in a state and the overall proportion of population enrolled in any college. It is not the presence of private colleges, but the absence of two-year schools that might explain the enrollment differences. There is a slight negative relationship between the proportion of a state population enrolled in college and the net cost of education as a ratio of per capita income (r= -.146). This is an estimate to measure the effort it takes to pay for education before student aid is distributed in the state. Another measure of the same phenomena is the relationship of the net unmet need of students attending college; that is, need after aid is distributed, and the proportion of the population attending college. Again, the relationship is in the expected direction (r= -.102), but not large. It appears, using aggregate data; that there is not a strong relation- financial effort or cost of attending. The data used for this analysis are explained in a later section of the paper (see Pages 23 and 26). Suffice it to say that the measures of unmet need are rough estimates and open to improvement. A final factor influencing attendance is the labor market. The labor market influences enrollment in two ways. First, the prospects of immediate employment increases the income foregone if the student enrolls in college. For example, in Alaska, the chance to work on the pipeline is suspected to have resulted in a dip in enrollment of Alaskan student. Second, the expectation of future income flows resulting from an investment in education influences enrollment behavior to a degree. The impact of labor market factors has been most striking in recent times for Blacks (Freeman, 1994). Opportunity for employment as a black teenager is relatively poor, while recent black college graduates have reached economic parity with whites. Black enrollments are increasing and shifting from teaching and related service jobs to such fields as business, engineering and accounting. Both of these developments appear to reflect economically rational responses to market incentives and opportunities. The impact of labor market variables on enrollment are long term. There are definitely short term shifts between fields, depending on demand in those fields, but the effects on enrollment in general are not as clear. (Gordon, 1974). This review points out that participation rates are not necessarily a function of the net price available to the student, but price is one factor manning many. The research indicates that participation in postsecondary education could be increased by investing effort in high school preparatory and counseling programs, expanding two-year colleges into new areas, and counseling with parents. If participation rates are used as a way to semeasure the impact of price of education to the student, grave errors could be made in comparing different regions of the country. Given these complexities, federal and state policy might be better served by addressing the question of educational opportunity instead of access and choice. Educational opportunity is not measured by participation rates, but by the availability of institutions at a price that is deemed possible for the various income groups to pay. Net price can be adjusted with tuition and student grants. The strength of this approach is that it is a quick and easily understood way to determine how institutional, state and federal policy are interacting to provide educational opportunity to students in different parts of the country. The approach would allow each of the three partners to evaluate their contribution to providing educational opportunity and thus make it easier to determine what policy changes or modifications should be made at each of the three levels. The definition of equality of educational opportunity may be viewed in terms of net price available to students. Net price is defined as college cost minus the sum of the expected family contribution and grants [Net Price= Cost of Attendance - (Family Contribution + Student Grants)]. In this scheme the student's self-help is defined in terms of work and loans necessary to make attendance possible. Equality of opportunity exists when the net price for a given cost option is the same for all students in the same income category. As the cost goes up, the net price to the student increases, but Office of Education reports that there is a remarkable consistency across income classes in the actual net prices paid by first-time, full-time post-secondary students for all institutional cost levels (Office of Planning and Budget Evaluation, 1977, p. 36). John Haines of the Office of Planning and Budget Evaluation has articulated the net price concept as an important device for providing the federal government a picture of what the outcomes of the diverse student aid programs are. There are several problems with this approach which implies that some care should be taken in developing the concept. First, the net price can only be estimated for those who attend college. There is no way to decide what the net price is for those who do not attend college but might if the cost were less. Second, if net price becomes an official measure used to distribute federal student aid funds, there would be an incentive for states to raise public tuitions in order to capture federal aid dollars. Third, there are data weaknesses. There are infrequent instances where reliable family income data is collected from both aided and nonaided students attending college in a state. Currently, the information is available only on a precencial basis. Given these caveats, the approach shows promise. There is some possibility that when this measure of educational opportunity is used, compared to participation rates, very different outcomes could be expected. Suppose that 0-\$6,000 family income groups were compared between two states. State A has a 15 percent participation rate of the group with a net price of \$0 in a \$2,500-cost school. State B has a 20 percent participation rate in the same income and cost category with a net price to the student of \$200. If participation rates were the criterion, there would be a tendency to put more money into student aid programs in State A. If not price were the measure to be used, State B would receive more funds. It is not probable that either of these measures would be used as an official guide to disbursing funds but they might provide a subtle pressure to shift allocations. For example, much of the current debate about middle-income students and student aid is based on a dip in participation rates, of these students over the last several years as indicated in Table I of this paper. The argument is that the students who are outside the eligibility boundries for student aid do not attend because of the price. The evidence is that the real price of college has declined relative to the ability by middle-income parents to pay for college. The decline in participation rates would appear to be due to factors other than cost of education. #### Sumary Within the current arrangement, the available price to the student is only one factor among many that is associated with the decision to attend college or not. Factors outside of direct policy manipulation seem to be more important. Comparing states, it appears that there is little relationship between income and college attendance. The evidence suggests that the continued reliance on participation as an indicator of the success of student aid programs in providing access might be misleading. Participation rates may be helpful as a relative measure of success but it is not possible to determine what absolute level of participation is optimal. Predicted changes in participation rates related to changes in price may help planners estimate the income that would flow from various pricing prices might also be helpful for short term planning. The comparison of participation rates across geographic boundries to help guide pricing of postsecondary education is not helpful. An alternative is to assess the net price paid by students of various income groups for similar costs of education. This measure of educational opportunity will be helpful at all three levels of decision making. ### DISTRIBUTION OF STUDENT AID TO STATES There is no study which breaks down the available net price available to students by income group and cost of education. There are two factors that make this difficult. First, there is no reliable data available that can be broken down by state and institutional cost on the income of students attending school in the country. Second, the description of who received what student aid is not available on a coherent basis. These two problems make it impossible, at least in the short rum, to do anything but estimate the variance. Most of the preliminary research in the field has concerned itself with state-level aggregation of unmet need and statewide award of aid. There are wide extremes reported in the availability
of aid in different states. The 1971 ECS report noted a marked variation in the distribution of federal student aid funds. The total United States Office of Education state allotments varied from a low of \$9.29 per undergraduate in Alaska to \$41.80 in Vermont. The authors concluded that there was only a marginal relationship between levels of poverty and the distribution of student financial aid at the state level. They suggested that states distribute the federal aid dollars to institutions instead of using the regional panels. In 1973, the Southern Regional Education Board (SNEB) reviewed the net price of college opportunities in the 14 southern regional states (Davis, 1973). They estimated the unmet need of enrolled students in the institutional sectors of each state. An estimation of unmet need was derived by taking the cost of attendance minus the expected parental contribution from the College Scholarship Service's calculation plus the student aid distributed in the states, [Cost - (Parental Contribution + Student Aid) = Net Unmet Need]. The remainder was declared "sacrifice" or net unmet need. Jerry Davis found the sacrifice was unevenly distributed among the 14 states. In 1975, the author completed a study on the distribution of student aid based on 1972. 3 school year information (John Lee, et al., 1975). The procedure followed was similar to the Davis study, except that it was done for all the states. At that time, it was estimated that 43 percent of the student financial need was met by need-based noncategorical student aid. There was a great deal of variance around that average. The following states had students with at least 55 percent of all financial need met: Indiana, Iowa, Kentucky, Mississippi, North Dakota, West Virginia and Myoming. On the other extreme, the following states had less than 35 percent of the gross student need met: Alaska, California, District of Columbia, Massachusetts, New Hampshire, South Carolina and Utah. It was again confirmed that needy students have widely differing opportunities to receive aid, depending on the state in which they attend college. The Carnegie Commission published The States and Higher Education in which they reviewed the roles of state, federal and private sources in the support of higher education (1976). They point out that the three levels have different interests. States concentrate heavily on support of institutions; the federal government on student assistance; and research projects and private sources on student subsistence and support of institutions. State and private support tend to be enrollment driven while federal support tends to be problem driven. They point out the returning veterans, sputnik and civil rights all provided impetus to federal efforts in post-secondary education. Because federal effort is problem driven, it tends to be more volatile than the other two. They expect the total public share to continue at 45 percent federal/55 percent state and local. They do not address the question of the variability in support between states and the variation in the proportion of support from federal, state and private sources. In 1975, Carnegie published The Federal Role in Postsecondary Education which spoke more directly to the interstate equity question. The report is critical of the state allocation formulas in Supplemental Educational Opportunity Grant (SEOG), College Work Study (CMS) and National Direct Student Loans (NDSL). They believe that the formulas should be modified so that each institution receives the same share of its panel documented funding of these three programs. They do not suggest how much change in award levels this would mean or how it might be put into place. There is general agreement on the point that the federal government and states should share responsibility for financing postsecondary education with private sources. There has been very little work done documenting the interstate differences in the shares from the three cources, nor has there been much work on the specific question of the distribution of student aid dollars other than to suggest that the state allocation formulas for the three institutionally based programs should be modified or done away with. There are several explanations for this lack of information on the distribution of student opportunity among states. First; federal student aid programs were designed to aid students. There was consideration of the impact on institutions but little concern for the state level questions. Second, states were not an education lobby in the early years of program development. It has been in the '70s that the states have begun to emerge as an organized group in the student aid field. Now that all the states have a program, they should become an even stronger force in the development of student financial aid programs. Third, there is no agreed upon definition of what constitutes a good distribution to states. There are many factors that could be considered in the distribution. These include enrollment, average income in the state, cost of attendance, state effort to finance postsecondary education, institutional mix, high school grad-o uates and importation/exportation of students. Fourth, there is a lack of coherent management information that allows the distribution of federal dollars to be tracked to states. States differ on nearly every variable that might be important in the distribution of student financial aid. Several of those variables will be described in this section. These include average cost of attendance, financial aid available through the federal and state student aid programs, average unmet need in the state, the average per capita income in the state and the proportion of enrollment under \$12,000. The purpose of this section is to make the differences between states explicit and to determine what the implications of these differences are for the provision of equal opportunity for students. In the following sections, some possible measons for the difference in distribution of federal student aid dollars will be presented. Most of the data in this section was provided by Daryl Carlson from a study funded by the Office of Planning and Budget Evalmation, U.S. Office of Education. The data is in unedited and unreleased form. Care should be taken in interpreting these data. The analysis that should be done is to compare the net cost of attendance [Cost of Attendance - (Parental Contribution + Grants) for income groups for each of several gross cost of attendance levels. (Gross cost is merely the trition and fees plus the student's cost of living.) If done on a stateby-state basis, several things could be ascertained. First, if lowincome students (family income under \$12,000) are facing the same net cost for similar institutional costs in different states. Second, the availability of student spaces at the various cost levels. There may be a problem in supply, not demand in some states. Third, an analysis, of which agency of government foots the bill for the net cost could be It would be differing proportions of local, state, private and federal dollars. The baseline would be the estimated cost of education in that sector. The data is not available to do this analysis on a state-by-state basis at this time. Two alternate measures can be used in an attempt to estimate the rough magnitude of difference that exists on an aggregate basis. The first is the average cost of attendance. This measure is as follows: /[Cost of Education - (Grants + Loans + Work Study)]. This is a somewhat different measure than net price which is the expected self-help from the student after parents have contributed and grants have been awarded. Average price differences would indicate the possibility of differences in net price also. The second measure of educational opportunity to be used is aggregate unmet need. The steps in calculating aggregate unmet need for each state are presented in Appendix A. The measure gives an estimate of the level of sacrifice necessary to send a student to school. It includes a measure of family income interpreted as expected family contribution and the cost of attendance. There are several criticisms that have been leveled at both these measures of educational opportunity. The basic problem is that the information has necessarily been dealt with on an aggregate form which hides what may be important relationships. In both cases, it might be that low income students enroll with the help of large student aid packages which reduce both the average net price and the unmet need. It is assumed, however, that if major differences are found in the aggregate measures, there is probably cause to believe that further breakdowns of the data by income and sector would also reveal important differences. It is necessary -- if, and when, the data is developed -- to describe the attendance rates by incomelevel and institutional cost for each state and then compare each segment across the states. Net price and unmet need do represent different measures of state conditions. Net price can be thought of as the potential cost of the education to students considering enrollment. The unmet need can be thought of as the sacrifice of students attending college in the state. Unmet need has several problems that constrain its usefulness. First, the expected family contribution is a rationing device, not an empirically derived system. People could contribute more or less to education than the equation indicates due to the whole host of mitigating circumstances. Second, the unmet need calculation is dependent on the income estimates for students attending institutions of different cost. There is no single source of estimated income that captures all enrolled students. (The system used in the current calculation has been included as Appendix A.) Third, unmet need describes the sacrifice of those currently attending college. There is no way to estimate the need of
those who did not attend college due to financial constraint. ### Cost of Attendance The first table in this section, Table 3, has the average cost of attendance in each state. This was derived by weighting each institution's budget for full-time resident students by the full-time resident enrollment. For states and institutional sectors with no student budget data, the national average level was substituted. This gives the average cost of a state resident attending school in the state as a full-time undergraduate. The cost attendance figure is followed by a figure of total student aid per full-time equivalent. This represents the average sum of all grants, work and loans available in the state based on 1975-76 distributions of federal and state dollars (BEOG, SEOG, NDSL, GSL, CMS and state grants). These aids are given to both in-state and out-of-state. students. The next column is the amount of the total award package available as a grant. The last column is the average cost of attendance, which is merely the cost of attendance minus the state and federal student aid per FTE. The highest average cost of attendance for a state, \$3,676, is in Massachesetts. (Washington, D.C. has a cost of \$3,886.) Mississippi reports the lowest cost of attendance at \$1,885. A difference of \$1,791 from the cost of attendance in Massachusetts. These extremes bracket a national average cost of attendance figure of \$2,636. The average amount of student aid available in 1975-76 on a FTE basis was \$394. The range went from \$1,159 in Maine to \$128 per student in Utah. The range spans \$1,031. The size of the award that is available in the form of grants varies from a high of \$529 in Maine (New York has the second highest grant size at \$261) to a low of \$38 in Hawaii. As BEOGs have begun to provide a larger share of the student financial aid package, these figures have changed. However, since there is no state breakdown of BEOG awards for current years, it is not feasible to determine the changes in grants at the state level. On the average, out-of-pocket price of attendance is reduced by student aid by \$294, with \$127 of that in grants. The difference in cost between Massachusetts and Mississippi was reduced to \$1,706, a decrease of \$85 from the differences before aid was distributed. The distribution of student aid has not acted to reduce the variance in the price available to students in the various states. ## HET COST OF ATTENDANCE | \$2,635.69 | \$ 393.57 | \$127 🐪 🛴 | \$2,248,61 | |-----------------------------------|--|--|---| | | # 303 FT | #303 ⁽³ | | | 2,544
2,127 | 467,
27 6 | 180
69 | 2,077
1,849 | | /2,400 | · 312 | 103 | 2,373
2,083 | | -2,6 08 | 225 | . '64 | 2, 383 , | | , 3, 579 | 663 | | 2,133 "
2,916 | | 2,482 | 313 | 9 5 98 | . 2.169 | | 2,416° | 502
256 | | 1,884
2,160 | | 2,421/ | 261 | 756 | 3,098
2,160 ° | | 3,305
3,498 / '- | - 665 | 256 | 2,640 | | 3,050 | 342 | | 1,849
2,708 | | 3,004 | , 319 | ¹ 125 · · · | 2,685 | | 2,335
1,979 | 216
572 | 90
137 | 2,119
1,407 | | 2,896 | 522 | 261 | 1,589
2,274 | | 2,967 | 559 | . 176 | 2,408 | | 3,423 | 376 | | ° 1,919 4 ; | | · 2,445 | 306 | 73 | 2,140 | | -2,59 1
- 2,24 2 | | 84
74 | 2,350
1,876 | | 1,885 | 335 | 147 ' | · ~ .2,344
1,550 | | 2,630 | 263 | 723 .) | 2,367 | | 3,676 | 420 | | 2,547
3,256 | | 3,042 | 1.159 | 529 | 1,883 | | 2,223 | 331 '
285 | 110 to | 1,892
1,808 | | 2,465 | 315 | . 107 | 2;271
2,150 | | 7 2,9 59
2,7 23 | 463 | 166 | 2,496 - | | 3, 745 | 726 | `261 | 2,107
2,420 | | 2,353 | 184 | . 38 | 2,169 | | 2.535 | 268
268 | | 1,883
2,268 | | 3,986
2,167 | 225 | 53 | 3,760 | | 2,453 | 227 | | 2.629
2.226 | | 2,410 | 439 | . 128 | 1,971 | | 2,644 | 296
554 | 102
251 | 1,804.
1,990 | | 2,105 | £ 204 | 53 | 1,901 | | 2,752 | \$ 291
303 | | \$1.956
2,449 | | | | | 2 41 | | of Attendance (Full) | | deral Student Aid | | | | Time Undergraduates \$2,247 2,752 2,105 2,100 2,644 2,410 3,238 2,453 3,986 2,167 2,536 2,959 2,723 2,465 2,223 2,993 3,146 2,993 3,042 2,998 3,676 2,836 2,837 1,885 2,991 2,446 2,233 3,423 2,967 2,466 2,335 1,979 3,004 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,486 2,487 2,486 2,487 2,486 2,487 2,487 2,400 2,544 2,127 | Time Undergraduates) \$2,247 \$2,752 \$2,105 \$2,100 \$2,644 \$2,410 \$3,238 \$2,410 \$3,986 \$2,353 \$2,167 \$2,465 \$2,166 \$2,993 \$2,465 \$3,042 \$2,993 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$2,993 \$3,042 \$3,576 \$2,997 \$3,004 \$3,997 \$3,004 \$3,423 \$3,423 \$3,423 \$3,050 \$3,498 \$2,421 \$2,688 \$2,421 \$2,687 \$2,486 \$2,416c | Time Undergraduates) Per FIE Grants Per FIE \$2,247 \$ 291 \$102 \$2,752 \$303 \$91 \$2,105 204 53 \$2,100 296 102 \$2,644 251 2410 \$2,644 251 251 \$2,410 439 128 \$3,238 609 97 \$2,453 227 67 \$3,586 225 53 \$2,535 268 85 \$2,535 268 85 \$2,535 268 85 \$2,535 268 85 \$2,723 184 38 \$2,723 452 117 \$2,959 463 166 \$2,723 331 110 \$2,959 463 166 \$2,723 331 110 \$2,033 131 110 \$2,034 1,159 529 \$2,908 361 | Even if the table does not do much toward helping us understand why the differences should exist, it raises several questions. In terms of the distribution of student aid, why does Utah get so little per student while Maine gets so much? Other states with small per student share are Hawaii (\$184), Idaho (\$191), Arizona (\$204), North Carolina (\$216) and Virginia (\$225). On the high end of the spectrum with Maine is New Mexico (\$877), Illinois (\$726), Pennsylvania (\$665); Vermont (\$663) and California (\$654). These two groups of states are also different in the proportion of the award that is in grants. The high award states have an average of 37.2 percent of the awards in grants, above the average for the nation, while the low award states have 30.0 percent in grants, below the national average. A possible explanation of the differences is that four of the six high-award states have
developed comprehensive state grant programs that account for their relatively high proportion of grant awards. The figures suggest that the availability of aid is unevenly distributed among the states and the type of aid that is available differs widely. Maine students have the price of attendance reduced through student aid on the average of 38 percent, while the students in Utah can expect a reduction of only 5.6 percent. The national average reduction is 14.9 percent. It is not possible at this the to explain why the distribution is so uneven. There are several possible explanations. First, there is the possibility that student financial need is not reflected in the net price figures. Variation in the income of attendees could result in changed need. That possibility is investigated in the next table. Second, the sophistication of aid officers in applying for aid varies in different regions of the country resulting in greater or lesser possibility of awards. Third, there might be cultural biases against aid as a form of welfare or federal interference in local affairs. Fourth, federal policy may bias the distribution of aid. These must remain as speculation at the current time. ### Unmet Need Cost of attendance introduces only one aspect of student financial fieed. If incomes are high in a state and the tuition is high, it may be less of a hardship to attend than in a state where tuition and income are low. An alternative measure to fiet price is "unmet need." Unmet meed is a derived number that captures both parental contribution to education and cost of education. The difference between cost and ability to pay in simple terms, is the unmet need. As the cost of attendance increases and family income (and thus expected family contribution) decreases, unmet meed increases. Bost federal student financial aid is designed to reduce the level of unmet need for low-income student. It is possible for a high income family to have a high rate of unmet need, due to high cost of attendance, but not be eligible for any federal subsidies. The data in Table 4 is derived from Daryl Carlson's work. (The calculations for unmet need in each state are presented in Appendix A.) The first column is the average unmet need of resident full-time undergraduate students. The second column indicates the percentage of the state residents attending college in a state with a family income below \$12,000. The \$12,000 and under range was picked because it represents a population that is generally ## THREE YARIABLES DESCRIBING STATE NEED FOR STUDENT AID | 31A1 | I. | Average timet | • | | Enrollment
000 (Resident | Persona
In | 975
I Per Capi
come ^a | |-----------------------|----------------|---|------------|----------------------------------|-----------------------------|--|--| | Alabama | A Comment | \$1,131 ° | | , | Percent | | \$4,557 | | , Alaska | * , * , | 1,208 | • | 48 1 | ********** | * | 8,815 | | Arizona
Arizona | | 355
1,198 | ٠ | 45 | • | **** | 5.329 | | Californi | | 799 | | 85 | · . | | 4,383.
6,555 | | Colorado | | 574 | • | . 3 | | , | 5 ,839 | | Connectic | ut | 8 19 | 4 | 35
35
30 | | | 6,854 | | Delaure
Bietrict | of. Co] útoia | 562
1,582 | , r. | | | | 5,7 99 | | Florida | or colombia | 389 | , , | - 53
37 | | -16 | 7,751
5, 517 | | eorgia | • | 742 | • | 45 | - | | 4,969 | | - Idaho | \$ | 867
\$17 | , , | . 44. | | | 6.658 | | Illinois | • • | \$95 | | 46 | _ | £ *. * | 4,980 | | Indiana | | . : : : : : : : : : : : : : : : : : : : | . | 30
37 | , · · · · | • | 6. 750
5. 587 | | Iouz. | : | 779 | _ | 41 | · · /_ | • | 5,899 | | Kentucky | • | 767 | | 48
46
42
36
34
37 | | _ • | 5,968 | | Louisiana | | 734
722 | Ŋ | 45 | Y | - | 4,668 | | Maine | | 761 | | 36 | 0. | • | 4,729
4,785 | | Maryland | | 901 | . . | 34 | * | | 5,474 | | Massachus
Michigan | etts, | 7,102
763 | | 37 | . • • • • • • • | | 6.759 | | : Minnesota | - | 7,095 | , | 48 | , , , | _ | 5,240
5,754 | | Hississip | pi / | 1,233 | % | 86 | 1 3 | * * | 4,041 | | Missouri
Montana | , x | 686 | , W | 37 | ~. | | 5,3 87. | | debraska | | \$ 66 * | * | 45 | | | 5,434 | | Mereda | | , 643 . | - | . 48
43 | | • | 6, 175 6,524 | | · « Her Hamps | hire | 813 | . . | 37
36 | , ' · · · · | | 5,210 | | Hen Jerse | y | 478
942 | | 36 | • | • | 6 ,629 | | Hew York | | 887 | ٠. * | 42:
40 | ٠, ١٠ - | | 4,482 | | -North Care | olina | 839 | | 40
66 | <i>*</i> , - | - | 4,801 | | Morth Dake | ota, ' | 577 | | · \$ 6 | | , | 5,855 | | Ohio Oklahoma | - | 814 | • | 31 | | | ~ 5. 883 `~ | | Oregon | | 350
575 | | 46 | | | 4,996 | | ** PennsyTyar | nta 💝 🦠 | V.10 6 | 100 | 46'
43
40
55" | , i | | \$,610
\$,874 | | South Care | and . | 713 | 3 | 55~ | | | 5,917 | | South Dake | oiina
hta | 1,140 | _ | | | | 4,521 - | | Tennessee | . , | 63 1 | <i></i> | 89 | | ************************************** | 4,980
4,766 | | Texas | | 431
745 | | 37
40 | ~ | , - | \$.387 | | Versiont | | \$83
. 5 61 | - [| No Data | | * | 5,387
4,819 | | Virginia | E | - 201
- 201 | • | 36·
27 | • | and the second | 4,925 | | - Washington | . / | 641
658 | * * * * | 25
25 | | ** ¥ . | 6, 226 | | West Yirgi | inia | 752 | | 25
45 | | • • | 4,815 | | Misconsin Myoning | / 1. 11. | \$70
\$36 | | , 48` « | | 8 * | 5,627 | | - Francisco | « | 4.70 | | 51 | 4 | 1. 1 | 6,435 | | Average | | \$ 828 | ,
E - | 44.34 Pc | ercent | | \$5,675 | | | | | , == | | • | | , ~ . | From 1977 Education Commission of the State Profiles ₋₂₆- 25 eligible for noted based student aid programs. There is, as one would expect, a positive relationship between the average unmet need figure and the proportion under \$12,000 because the income of enrolled students is one factor used in estimating unmet need. The final column lists the average per capita income of the state. This figure provides a rough indication of the general wealth in the state. The immet need number is the most important information for analytical purposes. The proportion of the enrolled population with income under \$12,000 and the 1975 per capita income levels are contextual information that allows the general personal wealth levels of the state to be estimated. States with a low per capita income (less than \$4,500 per year) are Alabama, Arkansas, Mississippi and New Mexico. High income states (over \$6,500) are Alaska, District of Columbia, Hawaii, Illinois, New Jersey and New York. The two noncontiguous states and the District of Columbia are special problem cases. They have high unmet need and high per capita income. Because most student aid programs rule out students with high incomes, even if they have high need, students in these three areas do not seem to be well served by current federal programs. percent. It ranges from a high of 88 percent in Arkansas and 86 percent in Mississippi to a low of 25 percent in Washington and 27 percent in Virginia. There is a negative correlation of -.344 between the proportion of the enrollment under \$12,000 and the average per capita income in the state. This means that the percentage of students enrolled under \$12,000 increases as the per capita income decreases. The unmet need figure varies widely from a low of \$289 in Florida to a high of \$1,233 in Mississippi (District of Columbia is \$1,582) with a national average of \$828. The range is \$844, a significant sum when it is remembered that the average cost of attendance in the nation is \$2,636 Unmet need represents the sacrifice that is necessary for a student to attend school. The unmet need is reduced by the availability of student financial aid. Grants provide a reduction in unmet need while loans and work opportunities provide an easing of the immediate burden. Understanding the limitations on these numbers, it is still possible to develop a general sense of the differences that exist between states and how the distribution of federal student aid affects those differences. One suggested criteria for distribution of federal student aid is that each state should have the unmet need reduced by the same proportion as the national average -- \$828, as indicated in Table 4. That means that student aid fills roughly 48 percent of the unmet need in the nation. If this standard were applied to the unmet need in each of the states, the distribution would be as seen in Table 5. The regative numbers indicate that the actual award was less than the expected award. There are seven states with an actual award of at least \$200 more than the expected award. The following tables (Tables 6 and 7) present those states with the state's share of the award subtracted from the total. Of those seven, only four are above the \$200 level after the state award share is subtracted. They are the states of California, Maine, New Mexico and North Dakota. California, Maine and New Mexico have a larger than average grant component, while North Dakota is right in the average grant #### TAME S ## EXPECTED STUDENT AID AWARD | State . | Actual Award | Expected Award | î
Dîfference | |--------------------------------------|--|---|--| | | , , | | <u>.</u> | | Allabims L " | \$ 291 | \$543 | •°\$252 | | -Allaska S | 303 | \$80 | • 277 | | -Arizona | 303
204 | . 580
271 | | | Arkenses | . 296
654 | 575 | ~ - 279 | | - ∴California
->Caloradò : | 420 | 364 | 270
164 | | -
Connecticut - | 439 | 275 | 164
216 | | - Belaure | 227 | 270 | - 43. | | 8.C. | « 225 . | 759 | - ស៊ូរ | | Florida | 284 | 187 | 97
- 88 | | -Georgia
Maraii | 268
184 | 356
867 | •, 83 | | Icaho | 191 | 296 | • ecs
• 105 | | - Illinois | 726 | 430 | • 683 (
• 105 (
296 (| | Indiana | 453 | 420 | 43 | | Torre | 452
315 | 274 | 78 | | Zionses Zientucky | 315
311 | 368
962 | 43
78
• 53
• 21
• 62 | | . =l'esfeiana \ | 331
285 | 352
347 | • 62 | | Taine | 1,159 | 365 Jan A | 794 | | -Neryland: | 361 | 432 | - 71 | | - Hessethusetts
- Michigan | 420
263 | \$29
966 | - 109
- 103 | | **Rinnesota | 543 | 526. | 17 | | -Mississippi | 543
335
4 286 | 192 | - 257 | | Missouri | 286 | 365
432
529
366
526
892
329 | • 43 | | -Nontant
-Nebraska | 366 | 320 | 46, | | - Merada | 306
314 | 364
309
390
421 | - 78 | | - New Hampshire | 376 | 390 | . 14 | | Tex Jersey | 559
877 | 421 | 138
425 | | ** Hexico | 877 | 452 | 425 | | New York North-Sarolina | 622
216 | 425
401 | - 185 | | North Dakota | \$72° | 2 77 | 265 | | ~Ohio / | 319 " | ° 392° | 295 | | -Oklahoma | 239 | 278 \ | - 39
- 126 | | Gregon
Pennsylvania | 342
665 | 468
531
494 | - 126
134. | | Those Island | 100 | -331
- 494 | : • \$4.
: • \$4 | | South Carolina | 261 | 342 | - 84 | | . Sou th Dakota . | 602 | . 247 | \$ 5 | | Texas | v 255 * | 303 | • 47 | | Ttah ' | 313
128 | 355° | - 43
- 169 | | Vermont | 902
256
313
128
663
, 225
274
, 317
457
278 | 303
358
9280
461
308 | • 47
• 43
• 152
202
• 83
• 42 | | Tirginia- | , 225 | 308 | • 83 | | Washington * | 274 | . 710 - | - 42 | | Mest-Yirginia Kisconsin | . 317
. 457 : | 361
418 | ** - 44 | | #15coupin | 40/
272 | 418
305 | 44
49
- 27 | | -Annual | • • • • • • • • • • • • • • • • • • • | | 5 | # STATES WITH AT LEAST \$200 HORE AID THAN PREDICTED PER FTE | State | Excess Award | State Award | | |--------------|--------------|-------------|------------| | California | \$270 | \$ 46 | \$224 | | Connecticut | 216 | 35 | 181 | | Illinois . | 295 | 770 | 126 | | Maine J. | 794 | 16 ~ | .778 | | Hew Hexico | -425 | . 0 | 425 | | North Dakota | 295 | | 286 | | Vermont | 202 | | 86 | There are six states that receive at least \$200 less than expected award: levels.as shown in Table 6. It is worth noting that all the states in this category have very modest state grant programs. All of these have more than average enrollment from the under \$12,000 category and are split between high and low income states. ### TABLE 7 ## STATES WITH AT LEAST \$200 LESS AID PER FTE THAN PREDICTED | State | Amount Under Expected Award | State Award | Total Federal | |----------------------|-----------------------------|--------------|---------------| | Alabama | -\$252 | \$4 | -\$252 | | Alaska | - 277 | 0 | - 277 | | Arkansas | - 279 | 4 | - 279 - | | District of Columbia | - 533 | 0 1 _ | - 433 | | Hawati | - 683 | 2 * | - 683 | | Hississippi | - 257 | 4 | - 257 | | | 20 | c , | • | with the exception of North Dakota they all have less enrollment under \$12,000 than the average. The high-award states can be characterized as relatively wealthy states that are not serwing an outsize share of low-income students. Alaska, District of Columbia and Hawaii, as indicated earlier, all pose special problems. The high cost of living in Hawaii and Afaska drives the unmet need figure higher for students in these states than students in similar situations in mainland areas. Most student aid programs give preference to low-income students as opposed to students with high unmet meed. Therefore, they get very little student aid. The District of Columbia is a problem because most students attend private schools at high-cost which drives the average up. It's really not a state and to a large degree draws students from surrounding states. It is important to note that these low-award states have very modest state, grant programs. More state provided student financial aid could help close the need gap. It is also assumed that the increases in the BEOG program will provide a great deal of aid to students in at least three of the states - Alabama, Arkansas and Mississippi — which enroll many low-income students and the BEOG award schedule is partial to low-income applicants. All of the states, with the exception of Mississippi, have a lower than average grant package. Mississippi is \$20 higher than the national average. At the extremes, it appears that federal student aid has done little to rectify the differences in educational opportunity among the states. The current national distribution of student aid is not predictable by the cost of attendance or the level of unmet need present in the state. There is strong evidence that, at the extremes, the wealthier states are. Teceiving a larger share of student aid than the low-income states, Alaska, Hawaii and the District of Columbia are exceptions. Two conclusions are suggested: Special consideration be given to residents in Hawaii and Alaska in calculating their family contribution; and, states with minimal state student aid programs develop greater effort in that area. The next section is a description of current student aid programs and how they are distributed. The federal government provides over 80 percent of all the student aid money in the country. It is, therefore, important to sunderstand the ways in which the money is distributed in the several programs. According to the Congressional Budget Office (CBD) (1977), the federal government has three goals in postsecondary education: (1) equality of opportunity for low-income students; (2) ease of financial burdens for families supporting children in college; and (3) to help keep institutions financially alive and productive. To reach these goals, the federal government provides \$7.9 billion to students, \$4.8 billion to institutions and \$1.7 billion in tax subsidies for a total of \$14.4 billion. CBO estimates that 51.2 percent of the total helps provide equality of opportunity, 33.2 percent helps provide institutional capacities and 15.5 percent eases the financial burden. This paper has been limited to discussion of funds providing equality of opportunity and easing the financial burden. Specifically, these are the six federal Office of Education programs of student financial aid plus the state student grant programs. The majority of federal student financial mid that is provided by the Veterans Administration and Social Security is left out. The Offfice of Education provides 90 percent of all its postsecondary education money to students and the remaining 10 percent to institutions. The total for student assistance was \$2.5 billion in 1975-76, the year of the data used in this paper. This includes all the loam volume in the Guaranteed Student Loan Programs (GSLP) but not the money being recirculated in the National Direct Student Loan Program (MDSLP). The expected availability of student financial aid in these programs by 1978-79 is estimated to be \$4.3 billion (based on CBO estimates), even more if current efforts to liberalize federal awards are successful. The rapid growth of the student aid programs makes it difficult to provide an up-to-date base for analysis, especially on a state level, because the data lags by about two years. Table 8 represents the dollars appropriated for the five major federal student aid programs in 1975-76. The federal State Student Incentive Grant Program (SSIGP) deserves some extra explanation. The program was developed as an inducement to help involve the states in at least a minimal student grant program. The states are funding \$746 million in grants this year, with \$645 million in grants last year and \$510 million in 1975-76. This includes a federal share of \$60 million in this year, \$44 million in 1976-77 and \$20 million share in the 1975-76 school year. SSIG comprises less than eight percent of all the state need based grants. The dollars are unevenly divided TABLE 8 #### AVAILABILITY OF FUNDS FROM FEDERAL STUDENT AID PROGRAMS 1975-76⁸ | National Direct Student Loan Program (NDSL) | \$ 327,424,000 | |--|-----------------| | Federally Insured Student Loan Program ^c (FISL) | 1,248,000,000 | | College Work Study (CMS) | 420,000,000 | | Supplemental Educational Opportunity Grant (SEOG) | 240,300,000 | | Basic Educational Opportunity Grant (BEOG) | 356,537,000 | | TOTAL | \$2,542,261,000 | assign is included as part of the state based programs. Source: Based on data from USOE Fact Book, 1976. This includes only new federal dollars going to NDSL. It is estimated that there is roughly \$200 million more recirculated by institutions. CData from Daryl Carlson, 1977. fornia providing nearly two-thirds of all awards. The basic SSIG allotment to a state is based on enrollment in the states. If a state cannot match its allotment, the funds are realloted to the remaining states on the basis of the same formula. This program is unique in that it is the only federal program that calls states into direct partnership with the federal government. In the field of student aid, there is not a clear federal policy toward States. The programs were developed at different times on the basis of schanging student and institutional needs. The BEOG is aimed directly at *students; the SEOG, NDSL and CMS programs are coordinated at the regional Level with funding directly to institutions. A state allocation formula is built into each of the three programs as the only state involvement. history of the GSL program indicates the federal government's ambivalence toward states. States developed the basic model of guaranteed loans which was used to develop the federal program. The
original federal legislation governing GSL programs made it less expensive for states to depend on the federal guarantee system than on a state system until 1976. At that point, federal legislation provided strong inducement for states to set up guarantee Egencies in lieu of the federal programs. Some observers perceive this, along with the growth of the SSIG program, as a step closer to a federal recognition of a state-federal-institutional partnership in student aid that has existed in the past. The 1979-80 higher education amendments will provide an opportunity for Congress to develop a clearer posture toward the state's role in student aid. In the time between now and then, there needs to be a thorough review of what policy makers on all three levels perceive their roles to be in providing student financial aid. Specifically, it will be a time to review the success of state guarantee loan agencies, change the allocation formulas used to distribute to states the tripartite programs funds (CWS, NDSL, SEOG), strengthen the SSIG program and review the impact of BEOG: In two of the programs, the GSL program and the BEOG program, funds are distributed directly to students. The availability of GSL varies widely among states. The cooperation of lending agencies seems to be more important in the distribution of these dollars than federal policy. States with the least GSL funds per student, in rank order, in 1974 were: South Carolina North Carolina, Utah, Myoming, Idaho, Arkansas and Georgia. These states also enroll more low-income students than the national average. States providing the most GSL funds per student were Illinois, Pennsylvania, New York, Colorado and North Dakota. These states have fewer low income students enrolled than the national average. The availability of loans is not associated with any characteristics of need or cost of education in the state. It is still too early to assess the full impact of BEOG at the state level. It is not possible to analyze the state level distribution of these funds since 1975-76 because the data is not available. In that year, \$375 million was appropriated for the program. Currently, over \$1.7 billion is available through the BEOG program. What little information there is on the basic grant program indicates that it is highly correlated with the proportion of low-income enrollment in the state. Until better information is available, that remains a safe assumption. The three institutionally based programs -- funds from College Wood Study (CMS), Supplemental Educational Opportunity Grant (SEOG) and NDSL -- are all distributed to states on the basis of enrollment and then divided among the institutions on the basis of documented student need. Each of the three programs has a slightly different state allocation formula. In all these programs, there is a 10/percent Commissioner's set-aside which can be used with administrative dispretion. The Commissioner's set-aside is used to provide extra awards to states with the greatest levels of unmet student need after the initial funds have been allocated. The 10 percent set-aside is distributed in such a way as to bring the high-need states up to a common minimum level of unmet student need. There has been criticism of the state allocation formulas on the general basis that the allocation of money based on enrollment (with the exception of CMS) does not insure that the needlest students will be served across the country. The second criticism is that the percent Commissioner set-aside can be manipulated by states that overstate the student needs at the institutional level. The allocation formulas are open to legislative change in the next review of the higher education amendments. There are suggestions for changes in these programs in the next section of this paper. #### POLICY OPTIONS The distribution of student aid dollars appears to be unsatisfactory when compared to the unmet need in the state. There are several ways in which this unequal distribution might be explained. - 1. Federal policy is biased in favor of certain states and against others. - 2. Institutions within the state do not manage aid programs in a way that insures the appropriate award level for students attending in the state. - 3. There may be cultural biases against utilizing student aid in some regions. - 4. Private capital for the GSL program may not be equally available across the country. In varying degrees, it is possible that all four of the reasons may be correct -- depending on which aid program is observed. Each of the programs are distributed to students in a different manner. It is important to understand some of the specific factors that influence distribution of funds to the states. These individual program rules are reviewed in this section. #### Guaranteed Student Loan Program (GSL) There is no state allocation formula in the GSL program. The success of the program in a state depends on the cooperation of lenders. The high-volume loan states tend to have their own guarantee agency. As more states develop a guarantee agency, there is the opportunity to work more closely with lenders to increase the loan volume. Other changes in the program should increase the attractiveness of the program to lenders. This includes the existence of the Student Loan Marketing Association (Sallie May), a secondary loan market, and more liberal interest rates to lenders. Every effort should be made to inform lenders of the improvements in the program, especially in those states with a low volume. #### Basic Education Opportunity Grants (BEOG) There are state differences in the distribution of BEOG dollars. Low income states tend to have a larger share of basic grant recipients than high income states. Given the aims of the program, this is a predictable outcome. The BEOG program could be changed to aid different income groups or award students differently in high- and low-cost institutions. of these changes would alter the distribution of BEOG dollars among states. Beyond helping to improve the magement of the BEOG program, it is not alear that there should be a concern with the state level distribution of BEOG dollars. It is necessary, of course, that states help insure that the maximum BEOG are received in the state. Most states now require a BEOG application with a state grant application. This should become even more widespread as the common application form is used. There is one exception to the state allocation of basic grants that transcends the BEOG program. Students attending school in Hawaii and Alaska seem to beceive a smaller share of federal funds because of the inflated cost of living in those states. The needs analysis system used to determine family contribution should take this problem into account. It would appear that the financial need of students in these states are being underestimated. Tripartite Programs: National Direct Student Loan (NDSL), Supplemental Education Opportunity Grants (SEOG), College Work-Study (CWS) There are four programs that have a state allocation formula to distribute money to the states -- the NDSL, SEOG, CWS and the State Student Incentive Grant (SSIG) programs. The SSIG program will be discussed in the next section. These formulas, presented in the last section of the paper, have been criticzed as a factor that distorts the distribution of aid to needy students. In order to understand how these formulas might distort the distribution of aid to states, it is helpful to review the operation of the formulas in a more specific manner. All three programs use a slightly different factor in the distribution of funds to states. However, 90 percent of the funds in each program are distributed as follows: - (1) CMS allocates money to states on the basis of three factors: - (a) full-time degrée credit and non-degree credit enrollment including proprieties; - (b) the total estimated number of high school graduates; - (c) the number of related children under 18 in families with annual incomes of less than \$3,000 in 1969. - (2) The SEOG funds are allocated on the basis of the states' shares of full-time and Full-time Equivalent (FTE) enrollment in higher education. - (3) The NDSL funds are distributed on the basis of the number of full-time and FTE enrollment in higher education and adjusted full-time enrollment in proprietary schools. The remaining 10 percent of the money in each program is allocated among the states according to criteria established by the Commissioner of Education with the provision that all states will receive at least the level of their allotment in 1972. (This only influences the NDSL program.) The program regulations outline a procedure by which the Commissioner distributes the remaining money to the states incurring the lowest percentage of the regional panel's suggested funding levels. This establishes a uniform minimum findable state percentage of documented student need. The panel review of student need has been put in abeyance this year. Each institution will qualify for a 10 percent increase over last year's award which, basically, freezes the current distribution in place. There will probably be some modification of the panel process in the near future. It is important to anticipate the implications for states if the current procedure is dropped. In order to get an overview of the issues that are involved, the 10 states at the extreme ends of the unmet need spectrum are used. In the last chapter, it was stated that California, Maine, New Mexico and North Dakota were awarded more aid than expected and Alabama, Alaska, Arkansas, the District of Columbia, Hawaii and Mississippi received less award than expected. The following tables describe the distribution of the three programs to the states at both extremes of the continuum. Table 9 shows the allotment of SEOG funds to the 10 states. The first column is the level of initial allotment. The second column is the amount of the Commissioner's
reallotment. The third column is the proportion of the panel approved need level met by the initial year SEOG allotment. (The continuing year allotment is parceled out to the states on the same percentage for each state.) The difference to note in the table is the greater percentage increase gained by the high-award states through the Commissioner's reallotment compared to the low-award states. It is also worth noting that Arkansas, a low-award state, has the largest proportion of documented need met by SEOG initial awards. Table 10, which provides the same comparisons for the CMS programs, is even more striking in the advantage given to the high award states. TABLE 9 ### ALLOTHENT OF SEOG FUNDS, | California | \$25,834,626 | | - | | |----------------------|---------------------|----------------|-------|-------| | refittoillia | • | | 0; | 29.12 | | Haine | 3,207,005 | \$1,275,807 | 39.75 | 26.99 | | New Mexico | 1,370,948 | 243,058 | 12.33 | 26.99 | | Morth Dakota | 7,477,004 | 334,551 | 21.12 | 26.99 | | - Alabama * | 3,546,644 | - | 0 | 30.42 | | Alaska | 1,898,125 | 59,44 9 | 3.13. | 26.99 | | Arkansas | -2,144,382 | ()- | . 0 | 76.69 | | District of Columbia | 1,708,468 | 12,572 | 74 | 26.99 | | Havaii | ₹827, 145 | 100 | 0 | 57.36 | | *Hississippi ' | 2,679,836 | 92,153 | 3.4 | 26.99 | *Procedures for Determining Allocations of Supplemented Educational Opportunity Grants Program Funds for the Use During the 1976-77 Award Period. Program Support Branch, Division of Student Financial Aid. June 1976. TABLE - 10 ### DISTRIBUTION OF COLLEGE WORK STUDY FUNDS | State | Initial
Allotment | Commissioner's
Reallotment | Percent of .Increase | Percent of State Share of Need Het | |----------------------|----------------------|---------------------------------------|----------------------|------------------------------------| | California | \$33, 679,372 | \$1,097,908 | 3.26 | 46.87 | | Naine | , 1,539,771 | 3,283,406 | 213.9 | 46.87 | | New Hexico | 2,5 83,249 | 1,042,636 | 40,38 | 46.87 | | North Dakota | 1,214,645 | 874,722 | 72.08 | 45.87 | | Alabama | 7,722,10 | · · · · · · · · · · · · · · · · · · · | | 48.26 | | -Alaska : | 537,462 | | - | 35.54 | | Arkansas | -3,967,807 | · • | • | 75.47 | | District of Columbia | 1,728,057 | 726,809 | 42.07 | -45-87 | | Hawaii | 1,327,051 | | - | 69.91 | | Hississippi | 6,200,577 | • | - ઇ
 | :53.66 | Source: "Procedures for Determining Allocations of College Work-Study Program Funds for Use During the 1976-77 Award Period." Program Support Branch, Division of Student Financial Aid. June 1976. These results support the concept that the institutional ability to persuade the student aid panels of their student's need is not randomly distributed among states. The states that were determined to be high award states all received the minimum percentage of their panel approved need while the low award states, with the exception of the District of Columbia, received more than the minimum award with no reallotment funds. Table 11 provides the allotment for the NDSL program. It is apparent from the table that two of the low award states returned NDSL funds. Of the low-award states, only Alaska showed the minimum proportion of panel-approved meed met. There is at least a warming in this data about the implications inherent in altogether removing the state allocation formulas from the tripartite distribution. The indications of these results are that states that show an overall high award level tend to do better on the reallotment process than states with low awards. That means that the institutions in the state did a better job of documenting student need than institutions in low-award states. The current reconsideration of the panel process opens the door to developing new allotment formulas for distributing tripartite funds incorporating an external measure of statewide need with a much smaller Commissioner's reallotment: ## State Student Incentive Gfant Program (SSIG) The SSIG program also has an enrollment based allotment formula with an opportunity for reallotment to the remaining states of funds from states that can't use funds in Table 7, it was noted that the states with awards under expectations also tended to have very small state student grant programs. Incentives should be built into the SSIG program to help states with small programs commit more state funds to student aid programs. There have been TABLE 11 #### DISTRIBUTION OF NDSL FUNDS | State | Initial
Allotment | -Commissioner's
Reallotment | Percent of Increase | Percent of
State Share
of Need Met | |----------------------|----------------------|---------------------------------------|---------------------|--| | California | 33,901,016 | 3.356,519 | 1.05 | 46.94 | | Haine | 3,871,667 | . . 5 3,534 | 1.38 | 40.30 | | Hew Mexico | 2,956,510 | 40,880 | 1.38 | (₹0.30 - | | -North Dakota | 1,675,959 | 23,173 — | 1.38 | 40.30 | | Alabama | 4,612,804 | 43,171 | -94 | 49.83 | | ÆAlaska 🏚 . | 424,191 | 5,866 | 7 7.38 | 40.30 | | Arkansas | 2,457,919 | -89,204* | -3.63 | 100. | | District of Columbia | 2,167,676 | 29,009. | 1.34 | 41.08 | | Hawaii - | · 1,294,157 | -414,296* | -32.01 | 100. | | Hississippi · | 3,292,103 | 20,022 | -51 | 60.37 | | . 🗢 | | , , , , , , , , , , , , , , , , , , , | • • | 4 | *Returned alloted funds. Source: "Procedures for Determining Allocations for New Federal Capital Contributions in the National Direct Student Loan Program for Fiscal Year 1976." Program Support Branch, Division of Student Support and Special Programs. June 1975. year instead of a fixed base year. Under current legislation, a state can receive federal matching money for all funds committed to student aid above those committed two years before the SSIG program was started in the states: States with large programs of state aid have increased the state share much more rapidly than SSIG funds have been increased. This means that in the future, they can soak up large increases in SSIG federal share without increasing their effort. If a moving base year were used, say two years prior to the current year, it would necessitate continued effort on the state's part to match increased federal dollars. A state could not continue to collect federal dollars on increases several years in the past. The other suggestion is that a measure of state effort to finance postsecondary education be built into the SSIG formula. This would allow states with lower income levels to match more dollars or allow them to allot fewer state dollars to receive the same number of federal dollars. Any scheme that measures effort would also have the effect of shifting SSIG funds toward states with large publicly funded systems. That may not be a desired 'policy goal because it would provide a smaller share for states with an extensive independent sector. The final suggestion is to include a measure of poverty into the SSIG program allocation formula so states with more low-income students could equalify for a larger share of federal funds. #### Conclusion FRIC There is an important need for the student aid policy community to develop a measure of equity allowing the multiplicity of student aid programs to be distributed with some semblance of order. The rough analysis provided in this paper indicates that, by any measure, there are grave discrepancies in the distribution of aid. The measure that is suggested is that of net price. Net price is the amount the student pays to attend college after parental contribution and public grants have been received. Work and loans make up the self-help portion regardless of whether there is a public subsidy or not. The criteria that is suggested is that the net price be the same for students of similar income at institutions of the same price. The more expensive the institution, the greater the cost that the student would be required to bear. There are a number of questions that need to be answered if this approach is to be used. What should be the federal-state-institutional shares used? What data system is necessary to keep track of the distribution of student aid? What distortions would such a system of monitoring introduce into the student aid programs? These questions are suggestive of the issues that should be addressed. If we are to make educational opportunity requally available across the nation, they need to be investigated. #### APPENDIX A ## OUTLINE OF THE NEED CALCULATIONS Provided by Daryl Carlson - (1) The basic enrollment data for the analysis is for full-time-equivalent (FIE) undergraduates from the HEGIS Opening Fall Enrollment survey for Fall 1974. - Dy residents from other states and the proportion of each state's residents attending college in another state, the HEGIS Residence and Higher tion surveys for Fall 1968 and 1972 were used along with similar data from the CIRP annual surveys of entering freshmen from 1966 through 1974. The HEGIS data was used as the base with the CIRP data used only in states and institutional categories where the HEGIS data was not available. The FTE undergraduate enrollment for each state and institutional category is split into three components: - a) state residents enrolled at institutions within the same state (R-1-S) - b) state residents enrolled at out-of-state institutions (R-O-S) - c) out-of-state residents enrolled at institutions within the state (E-O-S) - The enrollment income distribution data is from the annual CIRP surveys of entering-freshmen. For some states and institutional categories, no data was available from the CIRP surveys as illustrated in Table 1. In terms of FIE undergraduate enrollment, the following percentages for each of the institutional categories represent the states with no CIRP data: Public four-year Public two-year Private four-year Private two-year Average 1.1% 12.5% 12.5%
21.9% 4.6% For the states and institutional sectors with missing data, the national average income distribution of enrollment for the particular institutional sector was used and therefore the level of need calculated for these states should be interpreted cautiously. - The cost of attendance data is from the annual publication of College Costs by the College Scholarship Service. The total residents budget is used along with the out-of-state charges. For states and institutional sectors with no student budget data the national average level was substituted. Table I identifies those states and institutional categories with no student budget data. The cost of attendance data used in the meed calculations are presented by state and institutional category in Table 2. - developed from summary data of the BEOG program. Table 3 shows the distribution of parental contribution levels for five family income categories. Using distributions such as these are much more realistic than simply using average parental contribution levels for each income category. Since the calculation of need is truncated at zero (no negative need) and the grant allocation formulas involve various truncations, the use of an average parental contribution is inaccurate as the results to follow show. TABLE 1 UNIVALIDABLE DATA BY STATE AND INSTITUTIONAL CATEGORY | <u> </u> | · <u>· · · · · · · · · · · · · · · · · · </u> | | <u> </u> | | - 3 | . 0. | | <u></u> - | |------------------------------|---|----------------|--------------|--------------|---------------|----------------|----------------------|------------| | ., | Public | Four | Public | Teo / | Privati | Four | Privat | | | State | Income. | Sudget | Incom | Sudget | Income | Budget | Income ' | Sudget | | WARK o | * | , | | | ₹ | | • | | | | ,"· - _{ (| | x | X | x . | - | x ' | | | M2201A | 1 | | - | | · · · · | 3 " | T T | * - | | MELNISAS | | | ,, | • • • | • | ď | x | 7 | | · | , , | | <u> </u> | • | | | | • | | COLORADO. | • | | - | | | . , , | No e | reliment. | | | | | ` | | <u>.:</u> - | | T | , 74 | | COMECTICUT
BELIENSE | ~~~ | *• | I
I | z | X- | X | ĭ | • | | | | | | | - | - | <u> </u> | 1 | | BESTRICT OF COLUMBI | A '- | , X | I | . . . | < | ٠, , | | • | | PLORIDA | | | | | ` | | | | | MEDRE!A | _ | - x | . X | · s | _ | | | erollment | | WHATI | <u> </u> | | <u> </u> | | | _ - | | Malines: | | 1960 | | ` | X | | X | | | | | ILLINGIS | | | | | | | | | | DICEANA . | | | X : | | , , | | • | X | | EGIA | | | | | | | | <u></u> | | ZHISKS | _ | | | . 4 | • | 4 | | | | EDITOCKY | | - | •_ | X | | | · | | | LOUISIANA | | | - | , x | • | - | | arollment | | MDE | · · | | | | | | <u>x</u> | • | | MATURE . | | | · · | , | _ | | * * * | I | | MASSACHUSETTS | | | • | | | | | | | MICHIGAN 3 | | | | _ | - | | | | | MUNESOTA | | | | | , i | • | | | | MESSISSIPPI | | | <u> </u> | 7 | | | , | • | | MISSOURI . | | | | | - | | - 5 | - | | HORTANA | - | _ | x | | | Ça 4.5 | Xo e | arollment | | MERCASYA | | | | , | | | , X | 1 | | MEYADA | • | X | | x | - x | ¥. | No e | erollmest | | HEY HAPSHIRE | ,- | · | . | | _ | | | • | | HEN JERSEY | <u>; </u> | | | x | | , | x | ` | | MEN HEXICO | <i>,</i> - | , | | | • | * . | | arollment | | MEN YORK | | | | _ | _ | | · · | | | MORTH CAROLINA | :: : | | | , | | | _ | s . | | MORTH DAVIOR | _ | | x · | • | x | | * 1 | x - | | THEO | • | | | • | ^ | • | 7 | - . | | | <u> </u> | | | | | | <u> </u> | • | | DIE ACOM
DIE COM | | . - | . X | - | , | | · ,- | • | | | _ | | | | | | | ساس | | Penisylvakia
Prodé isláho | • | | . x | • | 4 | |
_ / % i.a | arolimet | | | | | | | • | ~ , | | | | SOUTH CAROLINA | | ·
· | 1 in 1 | Mrolland | | | . • | | | SONTH DAKOTA | . :
- x | | | DITO 1 1964) | | | | | | TOMESSEE | _ | * | · X | | · · | | <u>.</u> | * * | | TELAS . | | | | · · · · | | • | | | | WITH | | | Ţ | | - 2- | · • • • | X. | X, | | YEMOKT | • | <u> </u> | | X | | - | | | | TIMINIA | | | - | • | | | . ¥ | | | anshington . | | <u>.</u> | | | 1 - | | | arolleert | | WEST VINGINIA"." | | ₹, | X | - | · - | • | , ' | * *. | | 4risconsin | | | - , | - | - | | | | | AUGHTRE | | # # 1 | Ŧ. | · · | 350 8 | aroliecat | 50 * | mrolices: | ### TABLE 2 # COST OF ATTENDANCE BY STATE AND INSTITUTIONAL CATEGORY, FY 1974-75 | | | · · · · · · · · · · · · · · · · · · · | & . | · · · | |---------------|---|---|---------------------|--------------------| | | | | - Total | Out-of- | | | | Institutional | Resident | State | | STATE | , | Category | Budget | Charges | | | ~ * | | budges | CHET GES | | ALABAMA | | Public Four | \$ 2251 | \$ 344 | | \$ 5 P | 45.5 | - Public Two | 1833 | | | | | Private Four | 3000 | . "188 | | * * | | - Private Two | · · · · · | ·- 0 | | | - | All Categories | 2780 | 0 | | · • | | wit parchanties | 2247 | 253 | | #ALASKA ! | | Dublia Faun | | | | 7 | | Public Four | 3140 | 130 | | . — | | Public Two | 2040 | 935~ | | | | Private Four | 4880 | . 0 | | • | • | Private Two | 4410 1/ ≥ | 0 | | • | • | All Categories | 2752 | 508 | | ADTTOUS. | | | المعجسر ا | | | ARIZONA | • | Public Four | 2000 | . 890 | | | • | Public Two | 2116 | 613 | | | | Private Four | 3317 | Δ. | | • • | _ | Private Two | 3134 . | - | | - , ~ | . • | All Categories | 2105 | 0
736 | | | | **** ********************************** | 2100 | 736 | | ARKANSAS | • • | -Public Four | 2100 | 505 4 | | 1 | | Public Two | 2100 | 530 5 | | 1 | | Private Four | = 1855 | 193 | | • | • , | Private rour | 2660 | , 1 0 | | | | Private Two | 1965 | 0 ' | | | - | All Categories | 2100 | 405 | | CALIFORNIA | | D. 131 - | | •' | | - Carriorativ | _ | Public Four | · 2660 | —1298 | | • | • | Public Two | . 2319 | ~ 1033 , , | | • | • | Private Four | 4684 | 0 | | | , | Private Two. | 3310 | . 0 | | | * - | All Categories | 2644 | 1023 | | 200 00100 | • • | | • | , , , , | | COLORADO | • | Public Four | 2353 | 1158 | | *) - | | Public Two | 1500 | 702 | | | | Private Four | 4619 | 100 | | • | • | - All Categories | 2410 · | 958 | | | | | * | , 330 | | CONNECTICUT . | . , | -Public Four | 2554 | - 7 9 1 | | | | Public Two | 2119 | | | | • | Private Four | | 1785 | | | | Private Two | 4807 | 0 4 | | • | 4 · · | | 3988 | 0 | | • • • | | All Categories | 3238 | 768 🔧 | | DELAWARE | - | District Carry | | . , | | | | Public Four | 2289 | . 899 | | | | Public Two | 2040 | 936 | | | | Frivate Four | , 3836 ₋ | . 0 . | | | | Private Two | î 3573 · . | . 0 | | | P | All. Categories | 2453 | , 769 | | | | | 10 | | | | | E 4 | | • | | STATE | Institutional Category | Total
Resident
Budget | Out-of-
State &
Charges | |----------------------|-------------------------|---|---| | | | | | | DISTRICT OF COLUMBIA | Public Four | \$ 2379 | \$ 813 🔩 | | | Public Two | 4515 | 0 | | w. | Private Four 💪 | 3134 | - 0 | | | All Categories | 3986 | 199 | | FLORIDA 📤 🛫 | Public Four | 2586 | 913 | | | Public Two | -1938 [©] | . 988 | | | Private Four | 4254 | ³, 0 | | | Private Two | 74200 | . 0 | | | All Categories | , 2167 · | 785 | | GEORGIA | Public Four | 2371 | <i>₱</i> 670 | | | Public Two | 1857 | 1645 | | | Private Four | 3844 | 0 | | | Private Two | 2318 | . 0 : | | | All Categories | 2536 | 732 | | - HANAII | Public Four | 2629 | 918 | | | Public Two | 1757 | 1902 | | * | Private Four | 3294 | . 0 / | | 9 | \ All Categories | 4353 | 1216 | | IDAHO . | Public Four | 25 | 776 | | , tunin | Public Two | 2180 | 560 | | | . Private Four | 3560 | ٥. | | | Private Two | 2200 | 210 | | | All Categories | 2298 | 600 | | | Diblin Form | 2570 | 556 | | / ILLINOIS | Public Four | 2925 | 1230 | | | Public Two Private Four | | ^ | | } | Private Two | 3720 - | 0 | | } * | All Categories | 3146 | 642 | | | | • · · · · · · · · · · · · · · · · · · · | | | indiana | Public Four | 2530 | 851 | | | Public Two | 3023 | - 463 <i>:</i> | | | , Private Four . | 3886 | 0 | | | Private Two | 3134 | • | | | All Categories | 2959 | 573 | | 10WA | Public Four | 2194 | 427 | | | Public Two | . 2232 | 36 | | | . Private Four | 3794 | 0 | | | Private Two | 3041 | 0 | | | All Categories | 2723 | 188 : | | KANSAS | Public Four | 2453 | 767 | | , Mulana | Public Two | 2059 | 396 | | | Private Four | 3209 | • 0 2 | | | Private Two | 2738 | ~ 0 : | | | All Categories | . 4 2465 | 576 | | · · | | | | | | | 7-4-7 | · |
--|---------------------------------------|-----------------|------------------| | | · · | Total | Out-of- | | | Institutional | Resident | State | | <u>STATE</u> | <u>Category</u> | Budget - | <u>Charges</u> | | • | 1 | | | | KENTUCKY- | Public\Four | \$ 2065 | * 753 | | 16 <u>4</u> | Public Two | 2040 | 936 | | ~ | Private Four | 3016 | 0. | | | Private Two | | | | | | 2592 | 0 | | | All Categories | , 2223 | 642 | | | | * <u>'</u> | • | | LOUISIANA | Public Four | 1834 🬤 | 359 | | | · Public Two | 2040 | 936 | | | Private Four | 3908 | . 0 | | | All Categories | 2093 | 358 | | | 0000301103 | 2000 | ,JJ0. | | MAINE | Public Four | 2202 | 7.000 | | Principle of the second | | 2382 | 1030 | | Λ_{2} | Public Two | 1837 | 300 | | V | Private Four | 4607 | ī- •0 · | | | ♠ Private Two | 31 <i>75</i> | 0 | | | All Categories | 3042 | 639 | | | | | 7.50 | | - MARYLAND . | Public Four | 2726 | 745 | | | Public Two | | | | | | 2567 | 9776 | | | Private Four | 4702 | 0 | | and the second s | -Private Two | \ 3134 . | . 0 | | 1. | All Categories | 2908 | 3435 | | | | | | | MASSACHUSETTS | Public Four | 2374 | 449 | | | Public Two | 2262 | 515. | | | Private Four | 4858 | | | | | | 0 | | | Private Two | 4302 | J. U | | | - All Categories & | 3676 | 215 | | | | | | | MICHIGAN X | Public Four | 2575 | 952 | | * | Public Two" | 2232 | 490 | | | Private Four | 3743 | . 0, | | | Private Two | 3034 | Ŏ. | | | All Categories | 2630 | 662 | | | All Gavegories | \$ 2000 | , 002 | | MINNESOTA SECTIONAL | Dub 7 fai Carre | 0,000 | 774 | | MINGSUNA | Public' Four | 2688 | .774 | | | Public Two | 2263 | 397 [.] | | | Private Four | 3777 |) | | | . Private Two | 3309 | 0 . | | | All Categories | 2887 | 515 | | en e | * | | | | MISSISSIPPI | Public Four - | 2106 | 449 | | 11100100111111 | Public Two | | | | | | 1350 | 294, • | | · · · · · · · · · · · · · · · · · · · | · Private Four | 2804 | · O. | | | Private Two . | 1400. ੍ ° | 0 | | | All Categories | 1885 | 347 . | | | | | • | | MISSOURI | Public Four | 2118 | 758 | | | Public Two | 1770 | 450 | | | | | | | | Private Four | . 4253 | , <u>G</u> | | | Private Two | 3113 | · 0 | | | All Categories ' | 2591. | 508 | | | * | • . | | | | · · · · · · · · · · · · · · · · · · · | | • . | | | , , , , , , , , , , , , , , , , , , , | |) | | | * | | · · · | ERIC | STATE | Institutional Category | Total
Resident.
Budget | Out-of-
State
Charges | |----------------|--|--------------------------------------|------------------------------| | MONTANA | Public Four | \$ 2224 | \$ 894 | | | Public Two | 1574 | 344 | | | Private Four | 2897 | 0 | | | All Categories | 2242 | 778 | | NEBRASKA | Public Four | 2233 | 809 | | | Public Two | 1674 | 120 | | | Private Four | 3273 | 0 | | | Private Two | 6134 | 0 | | | All Categories | 2446 | 544 | | HEVADA | Public Four | 2379 | 813 | | | Public Two | 2040 | 936 | | | Private Four | 3836 | 0 | | | All Categories | 2233 | 864 | | NEW HAMPSHIRE | Public Four Public Two Private Four Private Two All Categories | 2581
2097
4692
4026
3423 | 1072
541
0
0
571 | | NEW JERSEY | Public Four Public Two Private Four Private Two All Categories | 2887
2040
4217
3604
2967 | 415
936
0
0
453 | | NEW MEXICO | Public Four Public Two Private Four All Categories | 2362
2055
3988
2466 | 820
468
-0
719 | | NÊW YORK | Public Four | 1881 | 850 | | | Public Two | , 1 987 - | 822 | | | Private Four | 4786 | 0 | | | Private Two | , 3862 | 0 | | | All Categories | , 2896 | 548 | | NORTH-CAROLINA | Public Four | 2044 | 1415 | | | Public Two | 1717 | 1156 | | | Private Four | 3696 | 0 | | | Private Two | 2817 | 0 | | | All Categories | 2335 | 977 | | NORTH DAKOTA | Public Four Public Two Private Four Private Two All Categories | 1872
1980
3086
3134
1979 | 623
232
0
0
485 | | | | | • | |--|------------------|-------------|-------------------| | | 4.4 | Total | Out-of- | | | Institutional | Resident | State · | | STATE | Category | Budget | Charges | | SINIE . | <u> </u> | budget | <u> </u> | | OUTO | Public Four | \$ 2767 🛎 | \$ 920 | | OHO. | Public Two | 2237 | 855 | | | | | _ | | | . Private Four | 4062 - | . 0 | | lk . | Private Two | 3722 | . ' 0 | | | All Categories | 3004 | 671 , | | | | 7007 ¥ | C40 | | OKLAHOHA | Public Four | 1981 | 642 | | | Public Two 🗼 | 1789 | 277 | | | Private Four | 2933 - | . 0 → | | | Private Two | 2625" (- | 0, | | | All Categories | 2088 | 461 | | - • | | , | | | OREGON ~~ | Public Four | 2596 | 1615 | | | Public Two | 3420. | 626 | | | - Private Four | 3686 | 0 1 | | / /) | Private Two | 2760 | · o · | | /. | | 3050 | 1030 | | | All Categories | วกวก | 1030 | | PENNSYLVANIA | Public Four | 2720 | 886 | | LEUU21FAHUTH - | | 2450 | 1241 | | | Public Two . | | | | 7 - 7 | Private Four | 4333 | 0 | | | Private Two | 3636 | 0 | | | All Categories | 3305 | 598 | | | Mar 32 a Paras | 1 area | 835 | | RHODE ISLAND | Public Four | 2552 | | | | Public Two | 2040 | 936 | | | Private Four | 4446 | 0 | | | All Categories | 3498 | 405 , | | | | | 640 | | SOUTH CAROLINA | Public Four | 2286 | 640 | | | Public Two | . 1786 | 791 | | | Private Four | 3511 | • • 0 | | | Private Two | 2438 | • .0 | | * | All Categories. | | ⁻¹ 519 | | | (| | • | | SOUTH DAKOTA | Public Four | 2151 - | - 709 | | | Public Two | - 3479 | 0 | | | - Private Two | 3134 | 0 | | | ATT Categories | 2486 . | 527 | | The state of s | All Categories | E-rep. | , , , | | TENNESSEE | Public Four | 2067 | ° . 763 - | | TERRITORIS I | Public Two | 1771 | 479 | | → | | 3496 | o | | | Private Four | | ő | | | Private Two | 2377 | | | | 'All Categories | ' 2416 | 508 | | wevae * | Dublic Form | 2339 | 1118 | |
TEXAS | Public Four | | | | * , | Public Two | 2179 | 484. | | | Private Four | : 3684 | 0 🔅 | | • | · Private Two | 2502 | | | | All Categories . | 2482 | 755 | | ****** | | - | | -55- | | Institutional | Total
Resident | Out-of-
State | |--|-----------------|-------------------|------------------| | STATE | <u>Category</u> | -Budget | Charges | | UTAH | Dublia Com. | el anco | | | Olyn | Public Four | \$\2342 | \$ 484 | | | Public Two | \$118 | 536 | | ميسر | Private Four | 2150 | . 0 . | | | → Private Two . | 3134 | Q | | • | All Categories | 2261 | 308 | | VERMONT : | Public Four | 2949 - | 1601- | | 6 * * | - Public Two | 2040 | 936 ~ | | | Private Four | 4271 | 4 | | | Private Two | 5200 | 0. | | | All Categories | | 074 | | | via careanties | 3579 | 814 | | VIRGINIA | Public Four | 2353 | 581 | | | Public Two | 2244 | 4109 | | 1 | Private Four | 3757 | 0 | | | Private Two | 2965 | ŏ | | | All Categories | 2608 | 7054 | | | 4 | 2000 | 1004 | | WASHINGTON | Public Four | 2507 | 945 | | | Public Two | 2447 | 582 . | | . | Private Four | 3927 | ÷ 0 | | | All' Categories | 2647 | 658 | | | in veregories | 2047. | . 050 | | WEST VIRGINIA | Public Four | 2215 | 820 | | • | Public Two | 2200 | 700 | | | Private Four | 3387 | | | | Private:Two . | 2184 | 90 | | | All Categories | 2400 | - 664 | | WISCONSIN | D.433 - France | . 0400 | • | | MISCOUSIU | Public Four | 2483 | 1253 | | | Public Two | 1936 | 365 | | | Private Four | 3976 | | | | Private Two | 2767 | ^′_0. | | | All Categories | 2544 | 840 | | WYOHING | Public Four | 2300 | 950 | | ranger and the second s | Públic Two | 1881 | 411 | | | All Categories | .2127 | 727 | | | mis orreadi ich | · E } E | 161 | FR TABLE 3 DISTRIBUTION OF PARENTAL CONTRIBUTION LEVELS FOR FAMILY INCOME CATEGORIES | ŕ | • | 9 % | | Paren | tal Contribu | uttonLevel | | • | | | |--------------------------------|----|------------|------------|---------|--------------|------------|------------------|-----------|--------|---------| | <u>Category</u>
(thousands) | 0 | 1-300 | 301-600 | 601-900 | 901-1200 | 1201-1500 | <u>1501-1800</u> | 1801-2100 | 2101 + | Average | | \$ 0-6 | 75 | 2 4 | ' 1 | Ö | - 0 | 2 | 0 ~ | 20 | 0- | \$ 425 | | 6-9 | 24 | -11 = | 12 | - 12 | 6 | 5. | 4 | 2 | 24 | 1,356 | | 9-12 | 9. | 11 | 12 | 13 | 9 | 7 | 5 | 2 | . 32 | 1,759 | | 12-20 | 0 | 1 | . 2 | 7 | 9 | .10 | 11 | 10 | 50 🕜 | 2,669 | | 20 + | 9 | 0 | 0, | . 0 | 0 | 0 | 1 | . 1 | 98 | 3,956 | - (6) Estimated parental contribution varies by the asset value of the family and by family size in addition to family income. Since average family asset values and family size varies across the states, crude adjustments were constructed as shown in Table 4. These adjustments were applied to the contribution distributions shown in Table 3 to yield the average estimated parental contribution for each state by family income categories shown in Table 5. Although the averages are shown in Table 5, the actual distributions by contribution level (with the appropriate asset and family size adjustments) are used in the need and grant evaluation calculations. - (7) Estimated financial need for each state, institutional category, and family income category was calculated in the following way for state residents attending in-state: NEED, = CA - PC, if CA $$\geq$$ PC, if CA \leq PC, Where NEED; = the estimated financial need for an individual in the ith parental contribution bracket, CA =the cost of attendance, PC; * the estimated parental contribution for an individual in the ith bracket. Average need for each income category, institutional sector, and state is calculated as: where P_i = the proportion of enrollment is the ith parental contribution bracket. TABLE 4 PARENTAL CONTRIBUTION ADJUSTMENTS FOR ASSET VALUE AND FAMILY SIZE BY STATE | | Amount Subtracted from | Base Parental Contribution | | | | |----------------------|------------------------|----------------------------|--|--|--| | STATE | Family Size | Asset Value | | | | | Alabama | 34 14 ar | 55 | | | | | Alaska , | 264 | 65 | | | | | Arizona | 34 | 15 | | | | | Arkansas | -102 | . 80 | | | | | California | -102 | / -35: | | | | | Colorado | -42 | -10 | | | | | Connecticut | -25 | _140 | | | | | Delaware | · 25 | -50 | | | | | District of Columbia | 0 . | 10 | | | | | Florida | -230 | -90 | | | | | Georgia | 34 | 105 | | | | | Hawaii | 323 | -20 · | | | | | Idaho | 0 | . 0 | | | | | Illinois | -26 | -120 | | | | | Indiana . | -26 | 20 | | | | | Iova | -68 | -50 | | | | | Kansas | | -50 | | | | | Kentucky . | 34 | 35 | | | | | Louisiana | 187 | 50 | | | | | Maine | ·- 8 | -30 | | | | | Hary land | 12 | .10, | | | | | Massachusetts 7 | 17 | -15 | | | | | Michigan | 76 | 35 | | | | | | Amount Subtracted from Base Parental Contribution | | | | | |-----------------------|---|--|--|--|--| | STATE | Family Size Asset Value | | | | | | Minnesota | 76 -15 | | | | | | Hississippi | 196 50 | | | | | | Hissouri | | | | | | | Hontana | -85 | | | | | | Nebraska | -68 -85 | | | | | | Nevada _ | -110 30 | | | | | | New Hampshite | -265 | | | | | | New Jersey | -26 -60 | | | | | | Hew Mexico | 221 35_ | | | | | | New York | | | | | | | North Carolina | -17 35 F | | | | | | North Sakota | 102 -105 | | | | | | Ohio · | 0 -15 | | | | | | Oklanoma ^r | -212 40 | | | | | | Oregon . | -170 -120 | | | | | | Pennsylvania | -51 | | | | | | Rhode Island | -60 45 | | | | | | South Carolina | 144 45 . | | | | | | South Dakota | 51 5 | | | | | | Tennessee : | -76 ≈ -40 | | | | | | Texas | · 010 | | | | | | Utah | 230 80 | | | | | | Vermont | 51 45 | | | | | | Virginia | -26 | | | | | | Washington | -119 35 | | | | | | West Virginia | -119 35
-76 -20 | | | | | | Wyoming | -42 -45 | | | | | | | -45 | | | | | | | -60- 64 | | | | | TABLE 5 ## ESTIMATED PARENTAL CONTRIBUTION BY INCOME CATEGORY AND STATE FOR FY 1975-76 ## Family Income Category (thousands) | | | | | | | | <u> </u> | |------------------|-------------|-----------------|--------------|-----------------|--------------|------------------|-----------------------------| | State | | <u>\$0-6</u> | <u>\$6-9</u> | <u>\$9-12</u> - | \$12-20 | \$20+ | Average | | Alabama - | | 336 | 1267 | 1670 | 2580 | 3867 | 1649 | | Alaska | | 96 | 1027 | 1430 | 2340 | 3627 | 1922 | | Arizona | | 376 | 1307 | 7710 | - 2620 | 3907 | 2635 | | Arkansas | _ | 447 | 1378 | -1781 | 2691 | 3978 | 1410 | | California | | 562 | 7493 | 1896 | 2806 | 4093 | 2603 | | Colorado | • - | 477 | 1408 | 1811 | 2721 | 4008 | 2763 | | Connecticut | | - 591 | 1522 | 1925 | 2835 | 4122 | 27 6 3 .
2895 | | Delaware | | 449 | 1380 | 1783 | 2693 | 3980 | 2827 | | District of Colu | mbia | 415 | 1346 | 1763
1749 | 2659 | 3946 | | | Florida_ | | _ - -745 | 1676 | 2079 | 2989 * | 427 6 | 2594
2935 | | Georgia | | 286 | 1217 :: | 1620 | 2530 | 3817 | 2533 | | Hawaif | | 122 | 1053 | 1456 | 2366 | 3653 | 2057 | | Idaho | - | 425 | 1356 | 1759 | 2669 | 3956 | 2819 : | | Illinois | | 571 | 1502 | 1905 | 2815 | 4102 | 2828 | | Indiana - | | 431 | 1362 | 1765 | 2675 | 3962 | 2634 | | Iowa - | | 543 | 1474 | 1877 | 2073
2787 | 4074 | 2686 | | Kansas | | 628 | 1559 | 1962 | ~ 2872 | 4159 | 2520 | | Kentucky | · · · · · · | 424 | 1355 | 1758 | 2668 | 3955 | 2400 | | Louisiana | | 188 | 1119 | 1522 | 2432 | 3535
3719 | 2400
2157, | | Haine . | | 463 | 1394 | 1797 | 2707 | | | | Maryland / | | 415 | 1346 | 1749 | 2659 | 3946 | 2795
2629 | | Massachusetts | 9 9 ° | 423 | 1354 | 1757 | 2667 | 3954
3954 | 2761 | | Hichigan | | 314 | •1245 | 1648 | 2558 | 3845 | 2545 | | Minnesota | | 364. | 1295 | 1698 | 2608 | 3895 | 2250 | | Mississippi | | 179 | 1110 | 1513 | 2423 | 3710 | 829 | | Missouri | 7 | 519 | 1450 | 1853 | 2763 | 4050 | 2646 | | Montana | * | 493. | 1424 |
1827 | 2757 | 4024 | | | Nebraska | ¥, • • - | 578 <i>-</i> | 1509 | 1912 | 2822 | 4109 | 2547
2452 | | Heyada | • | 505 | 1436 | 1839 | 2749 | | 2453 ₍ | | New Hampshire | | 456 | 1387 | 1790 | 2799 | 4036
3987 | 2513 [°]
2987 | ## ESTIMATED PARENTAL CONTRIBUTION BY INCOME CATEGORY AND STATE FOR FY 1975-76 | Family | Income | Category | (thousands) | - | |--------|--------|----------|-------------|---| | | | | | | | State | \$0-6 | \$6-9 | <u>\$9-12</u> | \$12-20 | -\$20+ | Average | |----------------|-------|-------|---------------|-------------|--------------|---------| | New Jersey | 511 | 1442 | 1845 | 2755 | 4042 | 2634 | | New Mexico | 169 | 1100 | 1503 | 2413 | 3700 | 2121 | | New York | 533 | 1464 | 1867 | 2777 | 4064 | 2604 | | North Carolina | .407 | 1338 | 1741 | 2651 | 3938 | 2193 | | North Dakota | 428 | 1359 | 1762 | . 2672 | 3959 | 2376 | | Ohio | 440 | 1371 | 1774 | 2684 | 3971 | 2746 | | Oklahoma / | 597 | 1528 | 1931 | 2841 | 4128 | 2494 | | Oregon | 715 | 1646 | 2049 | 2959 | 4246 | 2827 | | Pennsylvania | 446 | 1377 | 1780 | 2690 | 3977 | 2561 | | Rhode Island | 440 | 1371 | 1774 | . 2684 | 3971 | , 2377 | | South Carolina | 236 | 1167 | 1570 | 2480 | 3767 | 2423 | | South Dakota | 369 | 1300 | 1703 | 2613 1 | 3900 | 1917 | | Tennessee | 461 | 1392 | 1795 | 2705 | 3992 | 2667 | | Texas | 435 | 1366 | 1769 | 2679 | 3 966 | 2506 | | Utah | 115 | 1046 | 1449 | 2359 | - 3546 | - 2619 | | Vermont | 329 | 1260- | 1663 | 2573 | 3860 | 2942 | | Virginia . | 435 | 1367 | 1770 | 2680 | 3967 | 2857 | | Washington | 509 | 1440 | 1843 | 2753 | 4040 | 2791 | | West Virginia | 416 | 1347 | 1750 | 2650 | 3947 | 2478 | | Wisconsin | 369 | 1300 | 1703 | 2613 | 3900 | 2289 | | Myoming / | 512 | 1443 | 1846 | 2756 | 4043 | 2461 | (8) Estimated financial need for each state, institutional sector, and family income category was calculated in the following way for state residents attending out-of-state: where CO = average resident budget at out-of-state institutions, AOSC = average out-of-state charges for enrolling out-of-state. (9) Estimated financial need for each state, institutional sector, and family income category was calculated in the following way for out-of-state residents attending in-state institutions. where OSC = out-of-state charges by in-state institutions. #### BIBLIOGRAPHY - Advisory Commission on Intergovernmental Relations. Measuring the Fiscal Capacity and Effort of State and Local Areas. Washington, D.C.: Advisory Commission on Intergovernmental Relations, March 1971. - American Council on Education. Federal-State Responsibility for Facilitating Student Access. Vol. 1, No. 2, Washington, D.C.: American Council on Education, March 1975. - American Council on Education. The Impact of the Basic Grant Programs of the States. August 1977. - American Council on Education Division of Education Statistics. A Factbook on Higher Education: Enrollment Data. Second Issue. Washington, D.C.: American Council on Education Division of Education Statistics, 1975. - Bender, L. W. Federal Regulation and Higher Education. ERIC/Higher Education Research Report No. 1, Washington, D.C.: American Association of Higher Education, 1977. - Berls, Robert H. "Higher Education Opportunity and Achievement in the United States." The Economics and Financing of Higher Education in the United States. Washington, D.C.: U.S. Government Printing Office, 1969. - Bishop, John and Jane Van Dyke. "Can Adult's be Hooked on College?" The Journal of Higher Education. Vol. XLVIII, No. 1, Jan./Feb. 1977. pp. 39-62. - Break, G. Intergovernmental Fiscal Relations in the United States. Washington, D.C.: The Brookings Institute, 1967. - Bureau of Postsecondary Education. Factbook, Bureau of Postsecondary Education: Summary of Programs Information through Fiscal 1976. Washington, D.C.: Bureau of Postsecondary Education, 1977. - Carlson, D.F. The Guaranteed Student Loan Program in California -- Recommendations for the Future: Final Report. Sacramento, California, May 6, 1977. - The Carnegie Commission on Higher Education. The Capital and the Campus State Responsibility for Postsecondary Education. Bernarey, California: The Carnegie Commission on Higher Education, April 1971. - The Carnegie Commission on Higher Education. Education: Unfinished Business 1975-80. Jossey-Bass Publishers, 1975. The Federal Role in Postsecondary San Francisco, California: - The Carnegie Commission on Higher Education. The State and Higher Education, A Proud Past and a Vital Future. San Francisco, California: Jossey-Bass Publishers, 1976. - The Congress of the United States Congressional Budget Office. Postsecondary Education: The Current Federal Role and Alternative Approaches. Washington, D.C.: U. S. Government Printing Office, 1977. ERIC " Full Tool Provided by ERIC 38 - onrad, C. and J. Cosand. The Implications of Federal Education Policy. ERICA Higher Education Research Report No. 1, 1976, Washington, D.C.: Association for Higher Education, 1976. - Davis, Jerry. Student Financial Aid Needs and Resources in the SREB States: A Comparative Analysis. Atlanta, Georgia: 'Southern Regional' Education'. Board, 1973. - Education Commission of the States, National Center for Higher Education Management Systems, State Higher Education Executive Officers Association. State Postsecondary Education Profiles Handbook: 1977 Edition. Report No. 88. Denver, Colorado: Zaucation Commission of the States, March 1977. - y. Educational Opportunity: Education Commission of the States. Postsecondary Educational Opportunity: A Federal-State-Institutional Partnership: A report of the Task Force on Student Assistance, Report No. 20. Denver, Colorado: Education Commission of the States, February 1971. - Fife, Jonathan D. Applying the Goals of Student Financial Aid. Association for Higher Education. Washington, D.C., 1975. - Finn, Co "Federalism and the Universities: The Balance Shifts." Change Magazine 7. (Winter 1975-76): 24. - "The Implications of the Changing Labor Market for Members of Minority Groups." Higher Education and the Labor Market. San Francisco, Freeman, R. California: McGraw-Hill, 1974. pp. 83-110. - "The Changing Labor Market for College Graduates." Higher Education and the Labor Market. San Francisco, California: McGraw-Hill, Gordon, M. Ş. 1974. pp. 27-82. - Hartman, R. W. "Equity Implications of State Turtion Policy and Student Loans." Journal of Political Economics 3, No. 2 (1972); pp. 142-71. - The Impact of Federal and State Policies on Prices and Efficiency in Higher Education. Washington, D.C.: The Brookings Institution, October 1973. - The Rationale for Federal Support for Higher Education General Series Reprint 283. Washington, D.C.: The Brookings Insti-Hartman, R. W. tution, 1974. - "The Role of the State in Education" In Federalism at the Educational Leadership, 76, pp. 27-34. Hill, Warren. Crossroads, Washington, D.C.: Institut The Grorge Washington University, Dece - "The Efficient Allocation of Subsidies to College Students." The American Economic Review 61, No. 3, Part 1 (1971); pp. 302-11. - Honey, J. C: and Donna Clark. Federal Leadership for a More Effective Partnership in Postsecondary Education. Syracuse, New York: Syracuse University, May 1977. - Honey, J. C. and Terry W. Hartle. Federal-State-Institutional Relations in Posts Condary Education. Syracuse, New York: Syracuse University Research Corp., February 1975. - Institute for Educational Leadership. Federalism at the Crossroads: Impreving Educational Policy Making. Washington, D. C.: The George Washington University, 1976. - Klebanoff, H. M. "Legislative Review: War, Peace or Armed Truce?" In Federalism at the Crossroads: Improving Educational Policy Making. Washington, D.C.: Institute for Educational Leadership, The George Washington University, pp. 99-102. - Kirschling, W. and Rudy Postweiler. General Institutional Assistance: A Scheme that Depends on the Educational Efforts of the States and the Attendance Choice of Students. Boulder, Colorado: National Center for Higher Education Management Systems at WICHE, December 1971. - Lee, John, et. al. Student Aid: Description and Options. Menlo Park, California: Stanford Research Institute, Educational Policy Research Center, October 1975. - Leslie, L. L. Higher Education Opportunity: A Decade of Progress. ERIC/ Higher Education Research Report No. 3. Washington, D.C.: The American Association for Higher Education, 1977. - Lèslie, L. L., G. P. Johnson and J. Carlson. "The Impact of Need Based Student Aid Upon the College Attendard Decision." Journal of Education Finance 2 (Winter 1977); pp. 269-85. - Leslie, L. L. and H. Miller. Migher Education and the Steady State. ERIC/ Higher Education Research Report No. 4, 1974. Washington, D.C.: American Association for Higher Education. - Mimday, Leo A. "College Access for Nontraditional Students." The Journal of Higher Education. Vol. XLVII, No. 6, Nov./Dec: 1976. pp. 681-699. - National Association of State Scholarship and Grant Programs. 8th Annual Survey: 1976-77 Academic Year. Edited by Joseph D. Boyd. Deerfield, Illinois: Illinois State Scholarship Commission, 1977. - National Center for Education Statistics. The Condition of Education. Vol. 3 Nashington, D.C.: National Center for Education Statistics, 1972. - National Center for Education Statistics. Higher Education Basic Student Charges 1972-73 and 1973-74. Washington, D.C.: U. S. Government Printing Office, 1975. - National Center for Education Statistics. Memo to the Postsecondary Education Community. Washington, D.K.: National Center for Education Statistics, January 1977. - The National Commission on the Financing of Rostsecondary Education. Financing Postsecondary Education in the United States. Washington, D.C.: U.S. Government Printing Office, December 1973. - National Task Force on Student Aid Problems. Final Report: National Task Force on Student Aid Problems. Brookdale, California: National Task Force on Student Aid
Problems, May 1975. - Quindry, K. E. and J. T. Masten, Jr. "Financing Postsecondary Education, 1950-1972." Journal of Education Finance 1 (Spring 1976): pp. 516-33. - Quindry, K. E. and M. Cumence. State and Local Revenue Potential 1974. Atlanta, Georgia: Southern Regional Education Board, 1976. - Raymond, R. D. "The Impact of Financial Aid Upon Equality of Opportunity in Higher Education." The Journal of Student Financial Aid 6, No. 3 (November 1976): pp. 39-51. - Student Assistance Study Group. Recommendations for Improved Management of the Federal Student Aid Programs: Report to the Secretary. U.S. Department of Health, Education and Welfare, June 1977. - Time, N. H. "A New Method of Measuring States' Higher Education Burden." The Journal of Higher Education 42, No. 1 (January 1974): p. 27. - Trent, Jones W. and Leland L. Medsker. Beyond High School: A Psychosocial Study of 10,000 High School Graduates. San Francisco, California: Jossey-Bass, Inc., 1968 - U. S. Department of Health, Education and Welfare. Annual Evaluation Report on Programs Administered by the U. S. Office of Education F 1977. Washington D.C.: U. S. Government Printing Office, 1977. - U. S. Department of Health, Education and melfare. Recommendations for Improved Management of the Federal Student Aid Programs. Report to the Secretary, the Student Financial Assistance Group. Washington, D.C.: U. S. Government Printing Office, June 1977. - Van Alstyne, Carol. "Rationales for Setting Tuition-Levels at Public Institutions." Educational Record 58, No. 1 (Winter 1977): pp. 66-82.